Security Credential Management System Design Security system design for cooperative vehicleto-vehicle crash avoidance applications using 5.9 GHz Dedicated Short Range Communications (DSRC) wireless communications www.its.dot.gov/index.htm Draft Report — April 13, 2012 publication number Produced by Walton Fehr ITS Joint Program Office Research and Innovative Technology Administration U.S. Department of Transportation # **Notice** This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. **Technical Report Documentation Page** | 1. Report No.
FHWA-JPO- | 2. Government Ac | | Recipient's Catalog | g No. | |--|------------------|---|--|----------------| | 4. Title and Subtitle Security Credential Management System Design | | 5. R Apr | Report Date
il 13, 2012 | | | Security system design for cooperative vehicle-to-vehicle cra
applications using 5.9 GHz Dedicated Short Range Commun
(DSRC) wireless communications | | icle crash avoidance ommunications 6. P | Performing Organ | ization Code | | 7. Author(s) | | | Performing Organ | ization Report | | 9. Performing Organization Name And Address | | 10. | 10. Work Unit No. (TRAIS) | | | | | 11. | Contract or Gran | ıt No. | | 12. Sponsoring Agency Name and Address | | | 13. Type of Report and Period
Covered | | | | | 14. | Sponsoring Agen | cy Code | | 15. Supplementary Notes | | , | | | | | | | | | | 16. Abstract | | | | | | | | | | | | | | | | | | 17. Key Words | | 18. Distribution Statemen | 4 | | | 17. Key words | | 18. Distribution Statemen | ι | | | 19. Security Classif. (of this rep | ort) 20. Securit | ty Classif. (of this page) | 21. No. of
Pages | 22. Price | Form DOT F 1700.7 (8-72) Reproduction of completed page authorized # Preface/ Acknowledgements This work is based on CAMP VSC3 – Interoperability Issues of Vehicle-to-Vehicle Based Safety System Project (V2V-Interoperability) – Task 5: Security Management - Subtask 2: Security System Design Specification, September 14, 2011. It is intended for use during the Safety Pilot Model Deployment. # **Table of Contents** | Preface/ Acknowledgements | | |---|----| | List of Figures | | | List of Tables | | | List of Acronyms and Definitions | | | 1. Introduction | | | 1.1 RELEVANT DSRC STANDARDS | | | 1.2 Outline | | | 2. Architecture Overview | | | 3. Certificate Format | | | 3.1 Linked Identifiers | | | 3.1.1 Generation of a message certificate identifier | | | 3.1.2 Generation of fall-back certificate identifier | | | 3.1.3 Revocation: Server | | | 3.1.4 Revocation: LCM | 12 | | 3.2 IMPLICIT CERTIFICATES | 12 | | 3.3 FALL-BACK CERTIFICATES | 12 | | 2.4 Certificate Batches | 12 | | 3.5 ELLIPTIC CURVE POINTS | 13 | | 3.6 CERTIFICATE FILE FORMAT | 13 | | 4. CRL Management | 14 | | 5. OTA Message Formats | 14 | | 5.1 Extensions to Existing 1609.2 Messages | 14 | | 5.1.1 ContentType | 14 | | 5.1.2 1609Dot2Message | 15 | | 5.1.3 ToBeEncrypted | | | 5.1.4 SignedMessage | 16 | | 5.1.5 Certificates: SubjectType, SubjectTypeFlags | 17 | | 5.1.6 RootCAScope | 18 | | 5.1.7 CertificateRequestErrorCode | 19 | | 5.2 BOOTSTRAPPING | 19 | | 5.2.1 Overview | 19 | | $5.2.2 LCM \rightarrow RA (Request) \dots$ | 20 | | 5.2.3 RA → LCM (Confirm) | | | $5.2.4 \text{ LCM} \rightarrow \text{RA} (Acknowledgement)$ | | | 5.3 Request Certificates | | | 5.3.1 Overview | | | $5.3.2 \text{ LCM} \rightarrow \text{RA (Request)}$ | | | (=== 1) | | | $5.3.3 \text{ RA} \rightarrow \text{LCM (Confirm)}$ | 28 | |---|----| | $5.3.4 LCM \rightarrow RA (Status Request)$ | 29 | | 5.3.5 RA → LCM (Status Confirm, success) | 30 | | $5.3.6 \text{ RA} \rightarrow \text{LCM} \text{ (Status Confirm, failure)} \dots$ | 34 | | 5.3.7 LCM → RA (Acknowledgement) | 35 | | 5.4 REQUEST DECRYPTION KEYS | 36 | | 5.4.1 Overview | 36 | | $5.4.2 LCM \rightarrow RA (Request) \dots$ | 38 | | 5.4.3 RA → LCM (Confirm, success) | 38 | | $5.4.4 \text{ RA} \rightarrow \text{LCM (Confirm, failure)}$ | 39 | | 5.4.5 LCM → RA (Acknowledgement) | 40 | | 5.5 REPORT MISBEHAVIOR | 41 | | 5.5.1 Overview | 41 | | $5.5.2 LCM \rightarrow RA (Report) \dots$ | 42 | | 5.5.3 RA → LCM (Acknowledgement) | 43 | | 5.6 REQUEST CRL | 44 | | 5.6.1 Overview | 44 | | $5.6.3 LCM \rightarrow RA (Request) \dots$ | 45 | | 5.6.3 RA → LCM (Confirmation, success) | 46 | | $5.6.4 \text{ RA} \rightarrow \text{LCM}$ (Confirmation, failure) | 47 | | 6. Model OBE Architecture | 49 | | 7. Model LCM Configuration Parameters | 50 | | 8. Security Server Architecture | 53 | | 8.1 Design Premise | 53 | | 8.2 Overview | 53 | | 8.3.1 Parser | 53 | | 8.3.2 RA | 53 | | 8.3.3 CA | 53 | | Q 2 / I / | 53 | | | 8.3 BOOTSTRAPPING | 55 | |---------|---|---------| | | 8.4 CALCULATION OF LINKAGE VALUES | 56 | | | 8.5 REQUEST CERTIFICATES | 57 | | | 8.6 REQUEST DECRYPTION KEY | 61 | | | 8.7 MISBEHAVIOR REPORT AND REVOCATION | 62 | | | 8.8 REQUEST CRL | 66 | | | 8.9 Keys | 66 | | | 8.10 Data Structures | 67 | | 9. Seci | urity Server Communication Socket | 68 | | 10. Se | curity Server Configuration Parameters | 68 | | 11. Fu | ture Work | 70 | | 12. Re | ferences | 71 | | Apper | ndix A: Certificate File Format | 72 | | | A.1 Private-Key-Certificate-File-Format | 72 | | | A.2 SHORT-LIVED CERTIFICATE FILES | 73 | | Apper | ndix B: Security Profiles | 76 | | | B.1 Overall | 76 | | | B.2 SECURITY PROFILE FOR BSM | 76 | | | B.2.1 General | 76 | | | B.2.2 Secure messaging (sending) | 76 | | | B.2.3 Secure messaging (receiving) | | | | B.3 SECURITY PROFILE FOR OTHER SIGNED BUT NOT ENCRY | YPTED | | | Messages | 78 | | | B.3.1 General | 78 | | | B.3.2 Secure messaging (sending) | 78 | | | B.3.3 Secure messaging (receiving) | 78 | | | B.3.4 Security management | 79 | | | B.4 SECURITY PROFILE FOR WME (WAVE SERVICE | | | | Announcements) | 79 | | | B.4.1 Application security profile equivalents | 80 | | | B.4.2 Secure messaging (sending) | 80 | | | B.4.3 Secure messaging (receiving) | 80 | | | B.4.4 Security management | 81 | | | B.5 SECURITY PROFILE FOR CREDENTIAL MANAGEMENT ME | ESSAGES | | | (SIGNED AND ENCRYPTED) | 81 | | | B.6 CERTIFICATES | 82 | | | B.6.1 Communications certificates | 82 | | | B.6.2 Certificate chains | 82 | | B.6.3 Root certificate | 82 | |--|----| | Appendix C: Connection requirements between LCM and Server | 84 | | C.1 BOOTSTRAP | 84 | | C.2 CERTIFICATE REQUEST | 84 | | C.2.1 Certificate Request | 84 | | C.2.2 Status Request | 85 | | C.2.3 Acknowledgement | 85 | | C.3 DECRYPTION-KEY REQUEST | 85 | | C.4 REPORT MISBEHAVIOR | 86 | | C.5 CRL REQUEST | 86 | # **List of Figures** | Figure 1: Architecture Overview | 10 | |---|----| | Figure 2: OBE Architecture | 49 | | Figure 3: Security Server Design Overview | 54 | # **List of Tables** | Table 1: LCM configuration parameters | . 50 | |---|------| | Table 2: Security Server Configuration Parameters | . 68 | # **List of Acronyms and Definitions** CAMP Crash Avoidance Metrics Partnership ITS Intelligent Transportation Systems LA Linkage Authority LCM Local Certificate Management OTA Over-the-air RA Registration Authority USDOT United States Department of Transportation VII Vehicle Infrastructure Integration V-V or V2V Vehicle-to-Vehicle OBE or OBU On Board Equipment/Unit RSE or RSU Road Side Equipment/Unit P1609 IEEE P1609 Standard PSID Provider Service Identifier J2735 SAE J2735 DSRC Message Set BSM Basic Safety Message (BSM) "HeartBeat" PKI Public Key Infrastructure CRL Certificate Revocation List CRT Certificate (Cert for short) CSR Certificate Signing Request SFAD Security Framework Access Device (external interface to PKI) VoD Verify on Demand Seed key A public/private keypair which is used as input to generate another public/private keypair. For example: when generating a request for an implicit cert, the requester generates a seed key which the CA uses to derive the final public key. Also for example: in the butterfly keys model, the requester generates seed keys which are expanded into encryption keys and into intermediate signing keys using the expansion function. Expansion function The function used in the butterfly keys model to derive a series of encryption keys from the seed encryption key, or to derive a series of intermediate signing keys from the seed signing key. Batch A collection of all the short-lived certs for a particular time period, encrypted as a batch by the RA. # 1. Introduction This document describes a security system design for cooperative vehicle-to-vehicle crash avoidance applications using 5.9 GHz Dedicated Short Range Communications (DSRC) wireless communications [1]. ## 1.1 Relevant DSRC Standards For the DSRC standards (e.g., IEEE 802.11p, 1609.2-4, SAE J2735), please refer to IEEE 802.11p [2]; IEEE P1609 [4], [5], [6]; and SAE DSRC J2735 [3] Basic Safety Message (BSM). The concept of operations is defined to verify good messages, protect against attacks, identify misbehaving OBEs, mitigate attacks and ensure privacy as defined in SAE J2945-1. #### 1.2 Outline Sections 1-12 describe a security credential management system for cooperative vehicle-to-vehicle crash avoidance applications. Appendix A: Certificate File Format describes a certificate file format to store certificates and corresponding private keys. Appendix B: Security Profiles describes the security profile for all secure communication
types applied in Safety Pilot Model Deployment. Appendix C: Connection requirements between LCM and Server clarifies requirements regarding the LCM establishing and closing connections with the server, according to the various phases of the message protocols. # 2. Architecture Overview This section will give a general model of the system setup. Two Linkage Authorities (LA1 and LA2) will provide linkage values to the Registration Authority (RA). The RA provides certificates with the support of the Certificate Authority (CA). There is an OBE that request certificates from the RA. The OBE broadcast V2V safety messages to other OBE, however, this mechanism is out of scope here. The OBE uses a local certificate management (LCM) module to communicate to the RA. The LCM and RA communicate using the previously defined over-the-air message formats. For the purposes of this document, it is assumed that there is a reliable, but not necessarily permanent, connection available between LCM and RA. Such a connection could be provided by cellular connection, Wi-Fi connection, or by road-side equipment (RSE) via DSRC. For ease of exlanation, the details are transparent and it is assumed that a security framework access device (SFAD) is providing the connection between LCM and RA. An overview is shown in Figure 1. Figure 1: Architecture Overview # 3. Certificate Format #### 3.1 Linked Identifiers All message certificates (short-term and fall-back message certificates) are imprinted with a linked identifier that allows efficient revocation. The linked identifier is encrypted, and the encrypted value shall be different per certificate. Also retrospective unlinkability shall be preserved: if a node is revoked, it shall not be possible to link certificates that were valid in the past. It is assumed that all short-term certificates are valid for a globally fixed time period *l*. The server might adjust this value for all short-term certificates that are issued in the future. Fall-back certificates shall also use a globally fixed time validity. ## 3.1.1 Generation of a message certificate identifier In the general case, a vehicle can have up to *n* identifiers valid at a given time. The CA generates the set of certificate IDs $\{CertID(w, i, j)\}$ for vehicle w at time period (i, j) (where j denotes a sub-period and i consists of n sub-periods, e.g. i describes days and j describes intervals) as follows: - 1. Select random s(w, 0) and calculate s(w, 1) = hash(s(w, 0)) - 2. Compute $CertID(w, 1, j) = Enc_{s(w, 1)}(j)$ for j = 1, ..., n - 3. For each time period (i, j) - a. Calculate s(w, i+1) = hash(s(w, i)) - b. Compute $CertID(w, i, j) = Enc_{s(w, i)}(j)$ for j = 1, ..., n For the current system, there will be one certificate per time period (i, j). Otherwise another counter r needs to be introduced. If certificates validity starts every 5 minutes with a 30 second overlap, then i describes days, j describes 5:30 minute intervals (with 30 seconds overlap), and n = 288. Time periods (i, j) are defined that i describes days and j time periods within days. A day always starts at midnight. Time periods (i, j) are defined globally, starting January 1^{st} , 2011, UTC. E.g., (0, 0) describes the time period January 1^{st} , 2011, 00:00:00 – 00:05:29, (0,1) describes January 1^{tst} , 2011, 00:05:00 – 00:10:29, and (3, 3) describes the time of January 4^{th} , 2011, 00:15:00 - 00:20:29. SHA-256 shall be used for hash H(), and AES-128 (ECB) shall be used for $Enc().CertID_{i,r}$ shall be the 10 least significant bytes of $Enc(r, s_i)$, and values s are 128-bit keys. The values s are used as key of AES, thus making it impossible for any instance to compromise the results CertID by breaking the AES encryption. If we assume around 2^{28} vehicles, 2^{24} (around 5%) revoked OBEs per year, and revoked OBEs are placed in the CRL for one year. Then for a 10 byte CertID, the likelihood of a false positive on the CRL (a benign OBE using the same CertID as a revoked OBE for a given time period) in the system are one time period in $2^{80-28-24} = 2^{28}$ which is about one false positive in the system every 2,550 years. Smaller revocation rates and higher rate of false positive rates might allow to reduce the size of the CertID to 8 bytes. The CA stores values s(w, 0), and the time (t_{start}, t_{end}) when the first certificate of the set is valid. #### 3.1.2 Generation of fall-back certificate identifier It seems the easiest way of doing this is to consider fall-back certificates separately. Then to revoke an OBE, we need two entries in the CRL: one for regular certs, another for the fall-back certificate(s). Fall-back certificates use values (i, j) with $i \ge 2^{31}$ and j = 0. #### 3.1.3 Revocation: Server First, the server determines the current time interval (i, j) at which the device was revoked. The server then adds (s(w, i), i, max_i) to the CRL. The value max_i describes the time period until the CRL entry is valid. This mechanism applies to both short-term and fall-back certificates. #### 3.1.4 Revocation: LCM Before a time interval starts, the LCM calculates the *certID* of revoked nodes for that time interval (e.g. by updating s_i and calculating $Enc(r, s_i)$). Thus the LCM holds at all times a (dynamic) list of revoked certificates for the current time interval. The list of revoked certificates might comprise entries for short-term and for fall-back certificates. # 3.2 Implicit Certificates Implicit certificates according to IEEE 1609.2 D9.3 are used as message certificates. #### 3.3 Fall-Back Certificates Fall-back certificates are always accessible by LCM, i.e. LCM does not need to request a decryption key for fall-back certificates. #### 2.4 Certificate Batches A large number of encrypted certificates is loaded at a time. This will be called batch-mode. A batch is the set of certificates that is encrypted by the RA using an individual key. For instance, if certificates worth one year are loaded, then there might be 12 batches each including certificates worth one month. # 3.5 Elliptic Curve Points All elliptic curve points in these messages shall be expressed in compressed form. ## 3.6 Certificate File Format A file format to store certificates and private keys is specified in Appendix A: Certificate File Format. # 4. CRL Management In this design, an extended IEEE 1609.2 CRL format is used to account for Linked Identifiers. The RA will maintain an "internal" CRL (listing revoked CSR certs) to validate LCM requests, and the CA will maintain the public revoked cert information repository. This shall include maintaining, for each revoked unit, the CertID sequences for that unit and the time at which the unit can be removed from the list of revoked units. It shall also include the full set of individual CRLs sent to date. Delta CRLs (ie CRLs that list only units that are newly revoked since the previous CRL) will be used and sequentially numbered. The CA will issue a new Delta CRL at configurable intervals. The CA will maintain both Delta CRLs and a whole CRL that lists all of the currently revoked units with unexpired certs. # **5. OTA Message Formats** # 5.1 Extensions to Existing 1609.2 Messages This section defines extensions to the 1609.2 secured message types necessary to support the security management functionality defined by CAMP. All messages sent shall be encapsulated within 1609Dot2Messages with the modifications noted below. # 5.1.1 ContentType The ContentType enumerated type shall be extended as follows: | contentType | Value | |--|-------| | crl_req | 236 | | crl_req_error | 237 | | misbehavior_report_req | 238 | | misbehavior_report_ack | 239 | | cert_bootstrap_req | 240 | | cert_bootstrap_cfm | 241 | | cert_bootstrap_ack | 242 | | anonymous_cert_request_req | 243 | | anonymous_cert_request_cfm | 244 | | anonymous_cert_request_status_req | 245 | | anonymous_cert_request_status_cfm | 246 | | sig_enc_cert | 247 | | certificate_and_private_key_reconstruction_value | 248 | | anonymous_cert_response_ack | 249 | | anonymous_cert_decryption_key_req | 250 | | anonymous_cert_decryption_key_cfm | 251 | | anonymous_cert_decryption_key_error | 252 | | anonymous_cert_decryption_key_ack | 253 | ## **5.1.2 1609Dot2Message** The 1609Dot2Message structure shall be extended as follows: ``` struct { uint8 protocol version; ContentType type; select (type) { case unsecured : message<var>; opaque case signed, signed_partial_payload, signed_external_payload: SignedMessage signed message; case signed wsa: SignedWsa signed wsa; case encrypted : EncryptedMessage encrypted message; case crl request : CrlRequest crl request; case crl : Crl crl; // begin new material case cert bootstrap req: CertificateRequest cr; case cert bootstrap cfm : BootStrapConfirm bsc; case cert bootstrap ack: BootStrapAcknowledgement bsa; case anonymous cert request cfm SignedMessage cert req cfm; case symmetric encrypted: SymmetricEncryptedMessage sem; // end new material unknown: message<var>; opaque } 1609Dot2Message; ``` # 5.1.3 ToBeEncrypted The ToBeEncrypted message structure shall be extended as follows: Joint Program Office U.S. Department of Transportation, Research and Innovative Technology Administration ``` case certificate request : CertificateRequest request; case certificate response : ToBeEncryptedCertificateResponse response; case certificate request error: ToBeEncryptedCertificateRequestError request error; case crl request : CrlRequest crl request; case crl : Crl crl; case certificate response acknowledgment: {\tt ToBeEncryptedCertificateResponseAcknowledgment} ack; // begin new material case anonymous cert request req: case anonymous cert request status req: case anonymous cert response ack: case anonymous cert decryption key req: case anonymous cert decryption key ack: case misbehavior_report_req: case misbehavior report ack: case crl req: SignedMessage sm; case sig enc cert:
SignedMessage sec<var>; case anonymous cert request status cfm: AnonymousCertRequestStatusCfm acbrsc; case anonymous cert decryption key cfm: AnonymousCertDecryptionKeyCfm ascdkrc; case anonymous cert decryption key error ToBeEncryptedDecryptionKeyRequestError err; case certificate and private key reconstruction value: CertificateAndPrivKeyReconstructionValue cpkrv; case crl req error: ToBeEncryptedCrlRegError tbecre; // end new material unknown: message<var>; opaque ToBeEncrypted; ``` ## 5.1.4 SignedMessage The SignedMessage type shall be extended as follows: ``` struct { extern ContentType type; ``` Joint Program Office U.S. Department of Transportation, Research and Innovative Technology Administration ``` SignerIdentifier signer; select (type) { case signed, signed partial payload, signed external payload: ToBeSignedMessage unsigned message; case anonymous cert request req: ToBeSignedAnonymousCertRequestReg acrbrr; case anonymous cert request cfm; AnonymousCertRequestConfirm acrc; case anonymous cert request status req: ToBeSignedAnonymousCertRequestStatusReq acrsr; case sig enc cert: ToBeSignedEncCert tbsec; case anonymous cert response ack: ToBeSignedAnonymousCertResponseAck tbsaca; case anonymous cert decryption key req: ToBeSignedAnonymousCertDecryptionKeyReq acdkr; case anonymous_cert_decryption_key_ack: ToBeSignedAnonymousCertDecryptionKeyAck tbsacdka; case misbehavior report req: ToBeSignedMisbehaviorReportReq tbsmrr; case misbehavior report ack: ToBeSignedMisbehaviorReportAck tbsmra; case crl req: ToBeSignedCrlReg tbscr; Signature signature; } SignedMessage; ``` # 5.1.5 Certificates: SubjectType, SubjectTypeFlags ``` enum message anonymous(0), message identified not localized (1), message identified localized (2), message csr (3) wsa (4), wsa csr (5), message ca(6), wsa ca (7), crl signer(8), // new material message ra (9) // end new material root ca (255), (2^8-1) } SubjectType; flags { message anonymous(0), message identified not localized (1), message identified localized (2), message csr (3) wsa (4), ``` A certificate with SubjectType value message_ra is identical in syntax to a certificate with SubjectType value message_ca. In other words, in every 1609.2 structure that has a select() or if_any_set() statement with an entry for case message_ca, that should be read as case message_ca message_ra. This applies to ToBeSignedCertificate, CertSpecificData, RootCaScope, CertRequestSpecificData. An RA certificate may not be used to sign another certificate, while a CA certificate may. ## 5.1.6 RootCAScope The RootCAScope type shall be extended as follows: ``` struct { uint8 name<var>; RootCAScope permitted subject types; if any set (permitted subject types, message ca, message csr, message identified localized, message identified not localized, message anonymous // new material , message ra // end new material) { RootCAScope message permissions; if any set (permitted subject types, wsa ca, wsa csr, wsa) { RootCAScope wsa permissions; if value not in (permitted subject types, message ca, message_csr, message_identified localized, message identified not localized, message anonymous, wsa ca, wsa csr, wsa // new material ,message ra, crl signer // end new material) { ``` ``` opaque other_permissions<var>; } RootCAScope region; } RootCAScope; ``` ## **5.1.7** CertificateRequestErrorCode The CertificateRequestErrorCode shall be extended as follows: ``` csr cert verification failure(0), csr cert expired(1), csr cert revoked(2), csr cert unauthorized(3), request denied(4), csr cert unknown (5), canonical identity unknown (6), certificate response not ready (7), cert set start time in past (8), cert set start time too far in future (9), cert set end time too close to start time (10), cert_set_end_time_too_far_from_start_time (11), requested_smaller_than_minimum_batch_duration (12), requested_larger_than_maximum_batch_duration (13), requested past decryption keys (14), requested far future decryption keys (15), invalid signature (16), invalid request hash (17), invalid response encryption key(18), invalid status (19), invalid algorithm (20), current time in past(21), current time in future (22), ... (255) } CertificateRequestErrorCode; ``` # 5.2 Bootstrapping #### 5.2.1 Overview Before bootstrapping, the CA does the following with mechanisms which may or may not be the same as the mechanisms in this document: - Generates a cert for the RA and makes it available to the RA. - Generates a cert for the CA and makes it available to the RA On bootstrap, the LCM does the following: - Generates a seed key for the CSR cert (the implicit cert). This is expressed in compressed form. - Generates a ToBeSignedCertificateRequest for the CSR cert - Signs it with the seed private key to form a CertificateRequest • Encapsulates it in a 1609Dot2Message of type cert_bootstrap_req and sends it to the RA. The RA sends the cert request to the CA. The CA forms the implicit certificate for the CSR cert and returns it to the RA. #### The RA - Forms a ToBeEncryptedCertificateResponse containing the implicit cert, the CA cert, and the private key reconstruction value - Forms a BootStrapConfirm containing the ToBeEncryptedCertificateResponse and the RA Certificate - Encapsulates the BootStrapConfirm in a 1609Dot2Message and sends it to the LCM. #### The LCM: - Sends a BootStrapAck. - Stores the RA certificate and CA certificate - Reconstructs the private key for the implicit CSR cert using the reconstruction value and stores that private key and cert. **Note**: the bootstrap mechanism must be executed in a secure environment. The Security Server must be able to recognize whether an LCM is authorized to request credentials. The details of how this process is performed will depend upon policy decisions. Therefore in this design it is assumed that the bootstrap is executed in a secure environment, that OBE vendors are trustworthy, and that OBE vendors only execute bootstrap for authorized LCMs. In order to control the bootstrap execution, the Security Server must explicitly enable bootstrap process by setting the proper configuration flag, or by human intervention. **Note**: in this design, we implement the initialization and re-initialization of an LCM (after revocation) as a bootstrap. We implement pre-loading of an LCM as bootstrap + request of certificates: ``` re-init (after revocation) = init = bootstrap pre-loading = bootstrap + certificate request ``` # $5.2.2 LCM \rightarrow RA (Request)$ The LCM requests a bootstrap with a 1609Dot2Message of type cert_bootstrap_req containing a CertificateRequest. It is assumed that the message is sent within a secure environment and as such this message is not explicitly protected by 1609.2 mechanisms. Within the structure the fields have the following meaning: - request is a standard CertificateRequest for a CSR cert in which: - o info.type shall be self; - the signature is generated using the private key corresponding to the public key in the verification_key field. - In the ToBeSignedCertificateRequest: - the subject_type field shall be message_csr; - the permitted_subject_types field in the MessageCaScope shall contain only the value message_anonymous; - the name field in the MessageCaScope shall contain a unique identifier for the LCM; - the permissions field in the MessageCaScope shall contain the PSIDs from which the originator of this intends to send application messages; - o the region field in the MessageCaScope shall be of type NONE; - o the content flags use_start_validity shall be set and the start_validity field shall be filled in with 00:00:00 am, Jan 1, 2011; - o the field expiration shall be set to 11:59:59 pm, June 30, 2013 - o the field verification_key shall contain the seed public verification key of the sender. This shall be an ECDSA-256 key in compressed form. - the content flag encryption_key shall not be set; - the field response_encryption_key may contain a freshly generated ECIES-NISTp256 encryption public key or may be all NULLs – this field is not processed at the receiving end so it doesn't matter what's in it. ## $5.2.3 \text{ RA} \rightarrow \text{LCM (Confirm)}$ This type is used to return a bootstrap response to the requesting LCM. It shall be encapsulated within a 1609Dot2Message of type cert_bootstrap_cfm. It is not encrypted. - the ra_certificate field shall contain the RA's public encryption and verification key. The LCM shall use these keys for messaging the RA. For this design, The RA certificate shall have the following properties: - It shall be an explicit certificate (version_and_type = 2) - The signing key shall be an ECDSA-256 key given in compressed form. - o subject_type shall be message_ra. - o It shall have expiration time set to June 30, 2013 and crl series set to 1. - It shall not have the ContentFlag values use_start_validity or content_is_duration set. - It shall have the ContentFlag value encryption_key set and contain an encryption key for ECIES-256 given in compressed form. - All permissions fields within the MessageCaScope will be identical to the equivalent fields in the CA certificate, defined below, with the exception that the SubjectFlags shall be 83 ff (anonymous, identified not localized, identified localized, message_csr, wsa, message_ca, wsa_ca, crl_signer, message_ra, message_ra) - The certificate_chain field in resp shall contain a chain of length 2, consisting of the CA cert (which will have subject_type equal to root_ca) and the requester's CSR cert. - The CSR cert is not guaranteed to have the same values in any fields as were provided in the corresponding field in the request. - o The CA cert shall have the following properties: - It shall be an explicit certificate (version_and_type = 2) - subject_type shall be root_ca. - It shall have expiration time set to June 30, 2013 and crl_series set to 1. - It shall not have the ContentFlag values use_start_validity or content is duration set. - The signing key shall be an ECDSA-256
key given in compressed form. - It shall have the ContentFlag value encryption_key set and contain an encryption key for ECIES-256 given in compressed form. - The contents of the RootCaScope shall be: - Name: No name provided - SubjectFlags encoding: 83 ff (anonymous, identified not localized, identified localized, message_csr, wsa, message_ca, wsa_ca, crl_signer, message_ra, message_ra) - Message Permissions: psid: 0x10 0x14 (16 20) - Wsa Permissions: psid: 1 priority: 1 - Geographic Region: None - the crl_path shall contain a single CRL. It shall be the most current whole CRL. The CRL shall have the format as defined in Section 5.6.3 LCM → RA (Request) - • - The flags field in resp shall be the value 0. # $5.2.4 \text{ LCM} \rightarrow \text{RA (Acknowledgement)}$ ``` struct { opaque response_hash[10]; } BootStrapAcknowledgement; ``` This type is used to signify to the RA that the bootstrapping process was successfully completed. It shall be encapsulated within a 1609Dot2Message of type cert_bootstrap_ack. In this design, the LCM shall generate and send a bootstrap acknowledgement once it receives a BootStrapConfirm. It does not need to perform any checks on the contents of the BootStrapConfirm before sending the ack. The response_hash field is the low-order ten bytes of the hash of the encoded BootStrapConfirm message contained in the response from the RA to the LCM. If the RA does not receive a BootStrapAcknowledgement within a configurable timeout period, it shall resend the response. If the RA receives a BootStrapAcknowledgement with an incorrect response_hash value, it shall resend the response. If the RA receives an incorrect response_hash three times, it shall stop sending the response and log an error. # **5.3 Request Certificates** #### 5.3.1 Overview #### • The LCM: - o Generates a ToBeSignedAnonymousCertRequestReq - Signs it with the CSR certificate to create a SignedMessage. - Creates a ToBeEncrypted of type anonymous_cert_request_req - o Encrypts it with the RA's encryption key to create an EncryptedMessage - o Encapsulates that in a 1609Dot2Message of type encrypted - Sends it to the RA #### • The RA: - Decrypts the request - Hashes the request - Creates a signed message of (external) type anonymous_cert_request_cfm containing the hash of the request and the signature. - Encapsulates that in a 1609Dot2Message of type anonymous_cert_request_cfm. - Sends it to the LCM. If the signature verifies and the hash is correct, the LCM takes no action. If the signature verifies and the hash is wrong the LCM resends the request. If the signature does not verify then the LCM takes no action. Meanwhile, the following processing takes place internally at the PKI: #### • The RA: - Verifies the request and determines whether to issue the cert - Uses the seed keys and expansion functions in the request to generate individual cert requests for each cert containing request-specific signing keys and encryption keys. - o Sends the individual cert requests to the CA, along with (i, j) for each cert. #### • The CA, for each certificate - o Generates the certificate and c - o Encodes them in a CertificateAndPrivKeyReconstructionValue - Creates a ToBeEncrypted of type certificate_and_private_key_reconstruction_value - Encrypts it with the request-specific ECIES key to form an EncryptedMessage - o Creates a ToBeSignedEncCert containing the encrypted certificate and information about i, j, start time, and end time. - Signs it to form a SignedMessage of (external) type sig_enc_cert. - o Returns the SignedMessage to the RA along with an indication of the cert request that the SigEncCert is associated with (from which the RA can extract i and j) and the start / end times of the cert (this return message is not specified in this document). After a while, the LCM re-establishes a connection with the PKI and requests status. #### • The LCM: - Generates a ToBeSignedAnonymousCertRequestStatusReq - o Signs it to generate a SignedMessage of (external) type anonymous_cert_request_status_req. - Creates a ToBeEncrypted of (explicit) type anonymous_cert_request_status_req. - Encrypts it with the RA's public key to form an EncryptedMessage - Encapsulates it in a 1609Dot2Message of type encrypted - Sends it to the RA. #### • The RA: - o If the cert issuance is approved and the certs are ready: - For each batch period: - Collects the SignedMessages of type sig_enc_cert for that batch. - Creates a ToBeEncrypted of type sig_enc_cert and contents SigEncCert<var> containing all the certs for the period - Encrypts the ToBeEncrypted with AES-CCM to obtain an AesCcmCiphertext. Stores the key somewhere. - Creates an EncryptedCertificateBatch containing the AesCcmCiphertext and the other fields. - Aggregates all the EncryptedCertificateBatches to be included in the response, and the fallback certs, into an AnonymousCertRequestStatusCfm, along with the permissions - Creates a ToBeEncrypted of type anonymous_cert_request_ status_cfm containing the AnonymousCertRequestStatusCfm. - Encrypts with the response_encryption_key from the status request and forms a SymmetricEncryptedMessage - Encapsulates the SymmetricEncryptedMessage in a 1609Dot2Message of type symmetric_encrypted. - Sends to the LCM. - o If the cert issuance is not approved or the certs are not ready: - Creates and signs a ToBeEncryptedCertificateRequestError as described in 1609.2 with the appropriate error code (see extensions to CertificateRequestErrorCode above) - Encrypts it with the response_encryption_key from the status request to form an EncryptedMessage - Encapsulates the SymmetricEncryptedMessage in a 1609Dot2Message of type symmetric_encrypted. - Sends to the LCM. #### • The LCM: - Decrypts the message - Sends an ACK. - Immediately sends a request to decrypt the first batch of certificates (see next section). - o If appropriate, attempts to decrypt the first fallback cert. # $5.3.2 \text{ LCM} \rightarrow \text{RA} \text{ (Request)}$ ``` struct { PublicKey A; PublicKey Н; uint8 s[16]; e[16]; uint8 PsidSspArray permissions; GeographicRegion region; Time32 current time; Time32 start time; Time32 end time; CertificateDuration batch duration; storage space kb; uint32 CertId8 known cas<var> ``` This type is used to allow the sender to request the anonymous certificates. It shall be signed with the CSR certificate to create a SignedMessage of (external) type anonymous_cert_request_req. This shall be included within a ToBeEncrypted of (explicit) type anonymous_cert_request_req. This shall be encrypted with the public key of the RA, obtained from its certificate, to produce an EncryptedMessage. This in turn shall be encapsulated within a 1609Dot2Message of type encrypted. #### In the SignedMessage: - the signer.type field shall be certificate and signer.certificate shall be the CSR cert that the requester obtained on bootstrap. - the signature field shall be the signature, calculated over the encoding of acrbrr, using the private key corresponding to the public verification key in signer.certificate. #### In the ToBeSignedAnonymousCertRequestReq: - the A field shall contain the seed public key for signing. This shall be an ECDSA-256 key given in compressed form. - the H field shall contain the seed public key for encryption. This shall be an ECIES-256 key given in compressed form. - the s field shall contain a randomly-generated 16-byte AES key, which will be used to generate the cocoon keys for signing. - the e field shall contain a randomly-generated 16-byte AES key, which will be used to generate the cocoon keys for encryption. - The permissions field shall contain the permissions being requested. In this design, it shall contain a single PSID and a NULL SSP for that PSID. - The region shall be none. - the current time field shall contain the current time. - the start_time field shall contain the time at which the validity period is requested to begin for the short-lived certificates. - the end_time field shall contain the time at which the validity period is requested to end for the short-lived certificates. - the batch_duration field shall contain the requested duration of each encrypted batch of certificates. - the storage_space_kb field shall contain the maximum amount of space (in kb, i.e. blocks of 1024 bytes) that the requester has available to store the requested certs. - the known_cas field shall contain the CertID8s for all the CAs that the requester recognizes. The PKI shall prepare certs as follows. - The PKI shall return at least enough fallback certs to enable the vehicle to operate for up to GCM_T_reload_fallBack (as defined in Section 10. Security Server Configuration Parameters) from current_time. - The PKI shall return short-lived certs such that the total space taken up by the certs is no more than storage_space_kb and the final cert's start time is no later than the value in the end_time field. The PKI shall always return that number of fallback certs and may at its discretion return less short-lived certs than the maximum. ## $5.3.3 \text{ RA} \rightarrow \text{LCM (Confirm)}$ To confirm receipt of an anonymous certificate request, the RA shall send the OBE a confirmation message. The RA starts by creating an AnonymousCertRequestConfirm. In this structure: - accept is a 1 if the anonymous_cert_request_req was acceptable to the server otherwise it is a 0 - request_time is the time the request was generated - request_hash is the low-order ten bytes of the SHA-256 hash of the encoded ToBeSignedAnonymousCertRequestReq contained in the request from the OBE to the RA. - reason is the reason code why the request is not acceptable. The RA signs this message with its certificate to create a SignedMessage of (external) type anonymous_cert_request_cfm, and encapsulates it within a 1609Dot2Message of (explicit) type anonymous_cert_request_cfm. If the LCM does not receive a correct confirm (in other words, if it receives no confirm, or only confirms whose signatures do
not verify) within a configurable timeout period, it shall regenerate and resend the request, including regenerating A, H, s and e.¹ ¹ Regenerating the request means that the current time field in the AnonymousCertRequest will change, as will the encapsulation within a 1609.2 EncryptedMessage. Therefore, an eavesdropper will not be able to tell the difference between a resend and an initial send. If the LCM receives a confirm whose signature verifies but which contains an incorrect request_hash value, it shall regenerate and resend the request. If the LCM receives distinct confirms with an incorrect request_hash value three times in a row (in other words, the signature is valid, the timestamp in each of the three confirm messages is distinct, but the request_hash is wrong), it shall stop trying to send the request and put itself in an appropriate error state (eg logging the error).² #### If the reason is: - csr_cert_verification_failure(0), the LCM shall regenerate and resend the certificate request - csr_cert_expired(1), csr_cert_revoked(2), csr_cert_unauthorized(3), request_denied(4), csr_cert_unknown (5), or canonical_identity_unknown (6), the LCM shall log the error and go into an error state - cert_set_start_time_in_past (8), cert_set_start_time_too_far_in_future (9), cert_set_end_time_too_close_to_start_time (10), cert_set_end_time_too_far_from_start_time (11), requested_smaller_than_minimum_batch_duration (12), or requested_larger_than_maximum_batch_duration (13), the LCM shall log the message and go into an error state. - invalid_signature (16), the LCM shall regenerate and resend the certificate request. - All other error codes are not valid in this case. If the LCM receives an invalid error code, it shall log an error and regenerate and resend the certificate request. # 5.3.4 LCM → RA (Status Request) ² This is the reason for including the current_time in the confirm message. Otherwise, if an attacker could detect an incorrect confirm message, they could replay it three times and this would effectively provide a kill switch for the OBE. After sufficient time has passed, the LCM can use this type to request that the RA provides the previously requested certificates. - current_time is the time the status request was generated. - status is the LCM's understanding of the status. It shall be: - o first_request if this is the first status request with a given request_hash value; - got_certs_not_ready if the last status request with this request_hash value received an error response with CertificateRequestErrorCode value certificate_response_not_ready; - timeout if the LCM did not receive a response within the configurable timeout time to the last status request with this request_hash value; - o err_decrypt if the LCM got an error decrypting the response to the last status request with this request_hash value. - request_hash is the low-order ten bytes of the SHA-256 hash of the encoded ToBeSignedAnonymousCertRequestReq contained in the request from the LCM to the RA - alg shall be aes_128_ccm. - the response_encryption_key field shall contain the AES-CCM key to be used to encrypt the response. The LCM shall generate a fresh response encryption key every time it generates a ToBeSignedAnonymousCertRequestStatusReq and shall not (or shall only with negligible probability) repeat response encryption keys. This is signed and encapsulated in a SignedMessage, which is then put inside a ToBeEncrypted with type anonymous_cert_request_status_req, which is then encrypted with the public key of the RA and encapsulated within a 1609Dot2Message of type encrypted. The LCM is not assumed to preserve records of any status request other than the most recent one, i.e. the one with the latest current time value. # 5.3.5 RA → LCM (Status Confirm, success) The RA shall return the anonymous certificates within a 1609Dot2Message of type symmetric_encrypted. This shall contain a SymmetricEncryptedMessage, as follows: #### In this structure: alg is the algorithm used to encrypt the message - key_id is the low-order 8 bytes of the SHA-256 hash of the key used to encrypt the message. This shall be the response_encryption_key from the corresponding ToBeSignedAnonymousCertRequestStatusReq. - ciphertext is the encrypted data. When the ciphertext is decrypted with the key indicated by key_id, the result shall be a ToBeEncrypted with type anonymous_cert_request_status_cfm and contents equal to a message of type AnonymousCertRequestStatusCfm: The type AnonymousCertRequestStatusCfm is used by the RA to return the anonymous certificates. In the AnonymousCertRequestStatusCfm: - request_hash is the low-order ten bytes of the SHA-256 hash of the encoded ToBeSignedAnonymousCertRequestReq message contained in the request from the LCM to the RA - permissions contains the permissions field that appears in every certificate - region contains the region field that appears in every certificate - The short_lived_certs field shall contain one or more instances of the data structure EncryptedCertificateBatch, each encapsulating an encrypted batch of short-lived certs - The fallback_certs field shall contain a single instance of the data structure UnencryptedCertificateBlock encapsulating a block of fallback certs. ³ When these message formats are migrated back to 1609.2 we'll need make this switch on a SymmAlgorithm value, but this definition is fine for now as only AES is defined. The type EncryptedCertificateBatch contains a batch of encrypted certificates, for example the encryption of all of the certificates for a given month. The fields in the EncryptedCertificateBatch have the following meanings. - the cert_batch_id field shall identify the batch of certificates for which the request is being processed and shall be used to associate a batch decryption key with the batch to be decrypted. It shall be determined by the RA and shall be unique for every encrypted certificate batch sent from the RA to the LCM. - the start_time field shall contain the time at which the validity period begins for the first certificate in the batch. - the end_time field shall contain the time at which the validity period ends for the last certificate in the batch. - the validity_period field shall contain the validity period in seconds for each certificate in the batch. - the overlap_period field shall contain the overlap period in seconds for each certificate in the batch. - the enc_batch field shall contain the ciphertext of the array of encrypted certificates. When decrypted, the AesCcmCiphertext enc_batch shall contain a ToBeEncrypted of type sig_enc_cert and the contents shall be a collection of SignedMessages (note the "<var>" in the definition in Section 5.1.3 ToBeEncrypted). Each SignedMessage shall contain a single ToBeSignedEncCert, as follows: The field enc_cert shall have been encrypted with the ECIES encryption key derived from the seed encryption key H and the expansion function f(i, j). For short-term certificates, time periods (i, j) are applied as defined in Section 3.1.1 Generation of a message certificate identifier with time period (0, 0) describing the time period starting January 1st, 2011, 00:00:00, UTC. For fall-back certificates, time periods (i, j=0) are applied with j always set to 0 and $i \ge 231$, and (231, 0) describing the time period starting January 1st, 2011, 00:00:00, UTC. When enc_cert is decrypted it shall contain a ToBeEncrypted with type certificate_and_private_key_reconstruction_value and contents CertificateAndPrivKeyReconstructionValue, as below: The fields here have the following properties: - the s field shall contain the private key reconstruction value, calculated as described in Section 8.5 Request Certificates. - the cert field shall contain the Certificate for a given time period and contains the following fields: - o the certificate_version_and_type field shall be equal to the integer 3. - the unsigned_certificate.subject_type field shall contain the type message_anonymous. - o the unsigned_certificate.cf field shall have the flags use_start_validity and lifetime_is_duration set and the flag encryption_key not set. - the unsigned_certificate.scope field shall be an AnonymousScope. In this field: - additional_data shall contain an AnonymousRevocationInformation structure. - permissions shall contain a single PSID with a null SSP encoding the permissions for the cert - region shall be of type NONE. - o unsigned_certificate.expiration field shall contain the time at which validity period ends for the certificate. - o the unsigned_certificate.lifetime field shall contain the duration of a single certificate (encoded value for 5 minutes 30 seconds). - o the unsigned_certificate.crl_series field shall be the CRL series. For the current design this field shall always have the value 1. - o the unsigned_certificate.signer_id field shall contain the low-order eight bytes of the hash of the CA certificate. - the reconstruction_value field shall be the reconstruction value $C = B_n + c*G$ calculated by the CA as described in Section 8.5 Request Certificates. This shall be an ECPublicKey with algorithm ECDSA-256, given in compressed form. ``` struct { int32 i; int32 j; opaque cert_id[8]; } AnonymousRevocationInformation; ``` The fields here have the following properties: • i and j are used to calculate the cert_id from the seed • cert_id is the cert ID calculated by the CA by XORing the two linkage values The type UnencryptedCertificateBlock contains an unencrypted block of certificates, for example a set of fallback certificates. (Note that although the block is unencrypted, the individual certificates within the block are encrypted individually). The fields in the UnencryptedCertificateBlock have the following meanings. • the sig_enc_cert field shall contain the array of individually encrypted certificates. These are SignedMessages of (external) type sig_enc_cert. NOTE: The LCM shall keep a list of all response_encryption_keys sent
in the order in which they were sent. A response is considered "correct" if it decrypts correctly and the signature on the message inside the response verifies. If the LCM receives a correct response using a given response_encryption_key it shall discard any future messages encrypted with that response_encryption_key, to prevent replay attacks. ### 5.3.6 RA → LCM (Status Confirm, failure) In the case of a failure, or certificates not ready yet, the RA shall send the LCM a Certificate Request Error using the ToBeEncryptedCertificateRequestError as described in 1609.2 clause 5.3.37. In the ToBeEncryptedCertificateRequestError, request_hash is the low-order ten bytes of the SHA-256 hash of the encoded ToBeSignedAnonymousCertRequestReq message contained in the request from the LCM to the RA. The ToBeEncryptedCertificateRequestError shall be signed with the RA's signing keypair and encapsulated in a ToBeEncrypted of type certificate_request_error. This is then encrypted with the response_encryption_key from the corresponding status request. The resulting ciphertext is then encapsulated in a SymmetricEncryptedMessage as described in Section 5.3.5 RA \rightarrow LCM (Status Confirm, success), and this in turn is encapsulated in a 1609Dot2Message of type symmetric_encrypted. ⁴ This field doesn't include start time, overlap, etc, as these are available within the individual SignedMessages. The LCM shall verify the signature before taking action based on the error message. If the signature verifies, the LCM shall take the following action. If the CertificateRequestError code is: - csr_cert_verification_failure(0), the LCM shall regenerate and resend the status request - csr_cert_revoked(2), the LCM shall log the error and stop requesting certs - certificate_response_not_ready (7), the LCM shall regenerate and resend the status request after a configurable timeout period. - (16), the LCM shall regenerate and resend the status request with the proper signature. - invalid_request_hash(17), the LCM shall regenerate and resend the status request with the proper request hash. - invalid_response_encryption_key (18), the LCM shall regenerate and resend the certificate request with a valid response encryption key. - invalid_status(19), the LCM shall regenerate and resend the status request with the proper status. - invalid_algorithm (20), the LCM shall regenerate and resend the status request with the proper algorithm. - current_time_in_past(21) or current_time_in_future(22), the LCM shall regenerate and resend the status request with the proper current time. NOTE: The LCM shall keep a list of all response_encryption_keys sent in the order in which they were sent. A response is considered "correct" if it decrypts correctly and the signature on the message inside the response verifies. If the LCM receives a correct response using a given response_encryption_key it shall discard any future messages encrypted with that response_encryption_key, to prevent replay attacks. ## 5.3.7 LCM → RA (Acknowledgement) This type is used by the LCM to report to the RA the result of its processing of the certificate response. It shall be signed with the LCM's CSR cert, then encoded in a ToBeEncrypted of type anonymous_cert_response_ack, then encrypted with the RA's public encryption key, then encapsulated in a 1609Dot2Message of type encrypted. request_hash is the low-order ten bytes of the SHA-256 hash of the encoded ToBeSignedAnonymousCertRequestReq message contained in the request from the LCM to the RA • The response_hash field is the low-order ten bytes of the hash of the encoded AnonymousCertRequestStatusCfm message contained in the response from the RA to the LCM. If the RA receives an acknowledgement with an incorrect request_hash or response_hash value, or if the RA does not receive an acknowledgement, it shall log the error. This document does not define a mechanism for recovering from this error state. ## **5.4 Request Decryption Keys** #### **5.4.1 Overview** - The LCM: - o Generates a response_encryption_key, which is an AES-CCM key. - Generates a ToBeSignedAnonymousCertDecryptionKeyReq containing the information about the response encryption key and the cert batch for which it is requesting the decryption key. - Signs the ToBeSignedAnonymousCertDecryptionKeyReq with its CSR cert. - Encapsulates that in a ToBeEncrypted of type anonymous_cert_decryption_key_req. - o Encrypts that with the RA's public encryption key. - o Encapsulates that in an EncryptedMessage. - o Encapsulates that in a 1609Dot2Message of type encrypted. - Sends that to the RA. #### • The RA: - Extracts the EncryptedMessage - Decrypts the EncryptedMessage to recover the encapsulated SignedMessage - Verifies the SignedMessage (including checking that the CSR cert has not expired or been revoked) - o Extracts the ToBeSignedAnonymousCertDecryptionKeyReq - Checks that the cert_batch_id corresponds to a cert batch that was issued to the requesting LCM (which is identified by its CSR cert). - o If all of the above operations succeed, the RA: - Looks up the decryption key - Forms an AnonymousCertDecryptionKeyCfm - Encapsulates that in a ToBeEncrypted of type anonymous_cert_decryption_key_cfm. - Encrypts that with the response_encryption_key from the ToBeSignedAnonymousCertDecryptionKeyReq and forms a SymmetricEncryptedMessage containing the ciphertext, algorithm and key_id - Encapsulates that in a 1609Dot2Message of type symmetric_encrypted. - Sends to the LCM. - If any of the above operations fail: - Creates and signs a ToBeEncryptedCertificateRequestError as described in 1609.2 with the appropriate error code (see extensions to CertificateRequestErrorCode above) - Encrypts it with the response_encryption_key from the status request to form a SymmetricEncryptedMessage - Encapsulates the SymmetricEncryptedMessage in a 1609Dot2Message of type symmetric_encrypted. - Sends to the LCM. #### • The LCM: - Decrypts the message - If successful: - Fills in a ToBeSignedAnonymousCertResponseAck. - Signs it with the CSR cert - Encapsulates it in a ToBeEncrypted of type anonymous_cert_decryption_key_ack. - Encrypts it with the RA's public key - Encapsulates the resulting EncryptedMessage in a 1609Dot2Message of type encrypted. - Sends to the RA. - o If not successful, regenerates the response_encryption_key, and uses this as input to recreate and resend the request. ## $5.4.2 \text{ LCM} \rightarrow \text{RA} \text{ (Request)}$ This type is used to allow the sender to request the decryption key for an anonymous certificate batch. It shall be encapsulated within a 1609Dot2Message of type encrypted. The EncryptedMessage within the 1609Dot2Message shall be encrypted with the public key of the RA. When decrypted, the EncryptedMessage shall contain a ToBeEncrypted with type anonymous_cert_decryption_key_req and contents equal to a message of type AnonymousCertDecryptionKeyReq. #### In this type: - signer.type shall be certificate and signer.certificate shall be the CSR cert that the requester obtained on bootstrap. - current_time is the time the status request was generated. - status is the LCM's understanding of the status. It shall be: - o first_request if this is the first status request with a given cert_batch_id value; - timeout if the LCM did not receive a response within the configurable timeout time to the last status request with this cert_batch_id value; - err_decrypt if the LCM got an error decrypting the response to the last status request with this cert_batch_id value or did not recognize the key_id in the SymmetricEncryptedMessage containing the response. - alg shall identify the key used to encrypt the response. For this design it shall always be aes_128_ccm. - response_encryption_key shall contain the AES key that shall be used to encrypt the response. This shall be different for every AnonymousCertDecryptionKeyReq from a given sender. - cert_batch_id shall contain the relevant cert_batch_id value from the certificate response for which the LCM is requesting a certificate. - signature shall be the signature, calculated over the encoding of handle, response_encryption_key and cert_batch_id, using the private key corresponding to the public verification key in signer.certificate. ## 5.4.3 RA → LCM (Confirm, success) ``` uint8 decryption_key[16]; } AnonymousCertDecryptionKeyCfm; ``` The type Anonymous CertDecryptionKeyCfm is used by the RA to return the decryption key for an anonymous certificate Batch. The resulting ciphertext is then encapsulated in a SymmetricEncryptedMessage as described in Section 5.3.5 RA → LCM (Status Confirm, success), and this in turn is encapsulated in a 1609Dot2Message of type symmetric_encrypted. When decrypted, the ciphertext of SymmetricEncryptedMessage shall contain a ToBeEncrypted with type anonymous_cert_decryption_key_cfm and contents consisting of a AnonymousCertDecryptionKeyCfm. This shall have fields set as follows: - cert_batch_id is the relevant cert batch ID. - alg is the symmetric algorithm, which shall always be aes_128_ccm. - decryption_key is the decryption key for the algorithm identified in alg. If a requester fails to receive an encrypted AnonymousCertDecryptionKeyCfm in a timely manner after sending an AnonymousCertDecryptionKeyReq, it shall regenerate and resend the AnonymousCertDecryptionKeyReq. The RA shall respond to a given AnonymousCertDecryptionKeyReq, sending the same AnonymousCertDecryptionKeyCfm every time. ## 5.4.4 RA → LCM (Confirm, failure) In the case of a failure the RA shall send the LCM an error message using the ToBeEncryptedDecryptionKeyRequestError structure. Here: - signer.type shall be certificate and signer.certificate shall be the RA's certificate. - cert batch id is the relevant cert batch ID. - reason is the reason. The ToBeEncryptedDecryptionKeyRequestError shall be signed with the RA's signing keypair and encapsulated in a ToBeEncrypted of type **anonymous_cert_decryption_key_error**. This is then
encrypted with the response_encryption_key from the corresponding decryption key request. The resulting ciphertext is then encapsulated in a SymmetricEncryptedMessage as described in Section 5.3.5 RA → LCM (Status Confirm, success), and this in turn is encapsulated in a 1609Dot2Message of type symmetric_encrypted. The LCM shall verify the signature before taking action based on the error message. If the signature verifies, the LCM shall take the following action. If the CertificateRequestError code is: - csr_cert_verification_failure(0), the LCM shall regenerate and resend the decryption key request - csr_cert_expired(1), csr_cert_revoked(2), csr_cert_unauthorized(3), request_denied(4), csr_cert_unknown (5), or canonical_identity_unknown (6), the LCM shall log the error and stop requesting certs. - The values certificate_response_not_ready (7), cert_set_start_time_in_past (8), cert_set_start_time_too_far_in_future (9), cert_set_end_time_too_close_to_start_time (10), cert_set_end_time_too_far_from_start_time (11), requested_smaller_than_minimum_batch_duration (12), or requested_larger_than_maximum_batch_duration (13), are not valid in this case. If the LCM receives one of these values it shall log an error and resend the decryption key request. If, on continuing to resend, the LCM continues to receive one of these invalid values, it shall after a configurable number of times regenerate and resend the certificate request. - The values requested_past_decryption_keys (14), requested_far_future_decryption_keys (15) the LCM shall log the message and go into an error state. ## 5.4.5 LCM → RA (Acknowledgement) The LCM shall send the RA an acknowledgement to confirm receipt using the ToBeSignedAnonymousCertDecryptionKeyAck type. It shall be signed with the LCM's CSR cert and placed in a SignedMessage, then encoded in a ToBeEncrypted of type anonymous_cert_decryption_key_ack, then encrypted with the RA's public encryption key, then encapsulated in a 1609Dot2Message of type encrypted. The fields have the identical values to the values in the corresponding AnonymousCertDecryptionKeyCfm. If the RA receives an acknowledgement with an incorrect cert_batch_id or decryption_key value, or if the RA does not receive an acknowledgement, it shall log the error. This document does not define a mechanism for recovering from this error state. ## **5.5 Report Misbehavior** #### 5.5.1 Overview - The application submits a report to the LCM over an API to be determined. - Upon receipt of a report from the application, the LCM: - o Generates a response_encryption_key, which is an AES-CCM key. - Generates a ToBeSignedMisbehaviorReportReq containing the information about the response encryption key and the actual misbehavior report. - Signs it with its current anonymous certificate to generate a SignedMessage of (external) type misbehavior_report_req. - Encapsulates that in a ToBeEncrypted of (explicit) type misbehavior_report_req. - o Encrypts that with the CA's public encryption key. - o Encapsulates that in an EncryptedMessage. - o Encapsulates that in a 1609Dot2Message of type encrypted. - LCM buffers 1609Dot2Messages and sends theseto the RA once a connection is available. 1609DotMessages are sent highest priority first, and within the highest priority newest report first. #### • The RA: o Forwards message to CA. #### • The CA: - Extracts the EncryptedMessage - o Decrypts the EncryptedMessage to recover the encapsulated SignedMessage. - Sends a MisbehaviorReportAck, encrypted with the response_encryption_key from the ToBeSignedMisbehaviorReportReq. - Verifies the SignedMessage and checks that the anonymous certificate has not been revoked (it may have been expired though). - Extracts the ToBeSignedMisbehaviorReportReq. - Analyzes the actual misbehavior report (or provides the report to a misbehavior report agent for analysis). Depending on the contents, the CA may choose to reject or accept a misbehavior report from a revoked unit. - o In case of detected misbehavior, collaborates with RA(s) and LAs to identify misbehaving entity. RA and CA update their CRLs. #### • The RA: o Forwards message to LCM. #### • The LCM: - Extracts the EncryptedMessage - Decrypts the EncryptedMessage with response_encryption_key to recover the encapsulated SignedMessage. - Verifies the SignedMessage with CA's certificate and extracts the ToBeSignedMisbaviorReportAck. - Validates the MisbehaviorReportAck and, if successful, deletes the 1609Dot2Message. ## $5.5.2 LCM \rightarrow RA (Report)$ This type is used to allow the sender to send a misbehavior report. It shall be signed with the anonymous certificate (short-term certificate if available, otherwise fall-back certificate) being valid at the time the LCM receives the misbehavior report, to create a SignedMessage of (external) type misbehavior_report_req. This shall be included within a ToBeEncrypted of (explicit) type misbehavior_report_req. This shall be encrypted with CA's public encryption key, obtained from the CA's certificate, to produce an EncryptedMessage. This in turn shall be encapsulated within a 1609Dot2Message of type encrypted. #### In the SignedMessage: - the signer type field shall be certificate and signer certificate shall be the anonymous certificate being valid at the time the LCM receives the misbehavior report. - the signature field shall be the signature, calculated over the encoding of tbsmrr, using the private key corresponding to the public verification key in signer.certificate. In the ToBeSignedMisbehaviorReportReq: - The misbehavior_report field shall contain the misbehavior report. In this version of the specification, this will be the byte array representing one or more VSC3MisbehaviorReport messages (defined below). In other words, the misbehavior_report field contains one or more concatenated VSC3MisbehaviorReport messages. - alg shall be aes_128_ccm. - The response_encryption_key field shall contain the AES-CCM key to be used to encrypt the response. The LCM shall generate a fresh response encryption key every time and it shall not reuse response encryption keys. #### In the VSC3MisbehaviorReport - the version field shall contain a version determining the format of the misbehavior report. In this version of the specification, the version field shall be 1. - the observation_location field shall describe the location of the reporter at the time of observation. - the observation_time field shall describe the time of the reporter at the time of observation. - the misbehavior_report_category field shall contain the category of the reported misbehavior, with possible categories defined in MisbehaviorReportCategory. - the misbehavior_report_entries field shall contain one or more 1609DotMessages that are reported. ## 5.5.3 RA → LCM (Acknowledgement) ``` struct { opaque request_hash[10]; } ToBeSignedMisbehaviorReportAck; ``` This type is used by the CA to acknowledge receipt of the misbehavior report. It shall be signed with the CA's certificate, then encoded in a ToBeEncrypted of type misbehavior_report_ack, and then encrypted with the response_encryption_key from the ToBeSignedMisbehaviorReportReq to form a SymmetricEnryptedMessage. This in turn is encapsulated in a 1609Dot2Message of type symmetric_encrypted. • the request_hash field shall be the low-order ten bytes of the SHA-256 hash of the encoded ToBeSignedMisbehaviorReportReq message contained in the report from LCM to RA. If the CA is not able to decrypt EncryptedMessage or verify SignedMessage, CA will not return an Acknowledgement nor error message. If the LCM does not receive a ToBeSignedMisbehaviorReportAck within a configurable timeout, of if the LCM receives an incorrect request_hash, it shall resend the report. If the LCM receives an incorrect request_hash, an invalid response, or no response three times, it shall stop sending the report. # 5.6 Request CRL #### 5.6.1 Overview - The LCM: - o Generates a response_encryption_key, which is an AES-CCM key. - Generates a ToBeSignedCrlReq containing the type of request (Delta CRL or whole CRL) and, if required, the requested Delta CRL. - Signs it with its current anonymous certificate to generate a SignedMessage of (external) type crl_req. - o Encapsulates that in a ToBeEncrypted of (explicit) type crl_req. - o Encrypts that with the RA's public encryption key. - Encapsulates that in an EncryptedMessage. - o Encapsulates that in a 1609Dot2Message of type encrypted. - Sends that to the RA. #### • The RA: - Extracts the EncryptedMessage - Decrypts the EncryptedMessage to recover the encapsulated SignedMessage. - Verifies the SignedMessage and checks that the anonymous certificate has not been revoked. - Extracts the ToBeSignedCrlReq. - Validates the request. - If the request is invalid, creates a ToBeEncryptedCrlRequestError, signs that and encapsulates in a ToBeEncrypted. Then encrypts with the response_encryption_key from ToBeSignedCrlReq. - If the request is valid: - Locates the requested (delta or whole) Crl. - Encapsulates Crl in a ToBeEncrypted of type crl. - Encrypts with the response_encryption_key from the ToBeSignedCrlReq to form a SymmetricEncryptedMessage. - Encapsulates that in a 1609Dot2Message of type symmetric_encrypted. #### • The LCM: - Extracts the SymmetricEncryptedMessage - o Decrypts the SymmetricEncryptedMessage - In case of an error, handles the error. - o Otherwise recovers the encapsulated Crl and processes the Crl. # $5.6.3 \text{ LCM} \rightarrow \text{RA (Request)}$ This type is used to allow the sender to request a CRL. It shall be signed with the current non-expired anonymous certificate to create a SignedMessage of (external) type crl_req. This shall be included within a ToBeEncrypted of (explicit) type crl_req. This shall be encrypted with RA's public encryption key, obtained from RA's certificate, to produce an EncryptedMessage. This in turn shall be encapsulated within a 1609Dot2Message of type encrypted. #### In the SignedMessage: -
the signer.type field shall be certificate and signer.certificate shall be the currently valid non-expired anonymous certificate. - The signature field shall be the signature, calculated over the encoding of tbscr using the private key corresponding to the public verification key in signer.certificate. #### In the ToBeSignedCrlReq: - the crl series field shall be the CRL series. In this specification, crl series shall be 1. - the ca_id field shall contain the CertId8 of the CA issuing the CRL, in this case the CAMP CA. - the crl serial field shall be set as follows: - o if the whole CRL is requested, the field shall be set to 0xFF FF FF. Note: the whole CRL only includes entries that are not expired. - o if the most recent delta CRL is requested without knowing the actual sequence number, the field shall be set to 0x7F FF FF. - o If a specific delta CRL is requested, the field shall be set to the corresponding serial number. Allowed serial numbers are 0 to 0x7F FF FF 00. - alg shall be aes_128_ccm. - The response_encryption_key field shall contain the AES-CCM key to be used to encrypt the response. The LCM shall generate a fresh response encryption key every time and it shall not reuse response encryption keys ## 5.6.3 RA → LCM (Confirmation, success) A modified IEEE 1609.2/D9 structure ToBeSignedCRL of type anonymous_entry shall be used: - type shall be anonymous_entry - crl_series shall be the CRL series for which the CRL is used. In this specification, crl_series shall be 1. - crl_serial shall be a counter that shall increment by 1 for every issued CRL by CA. For Delta CRLs, allowed crl_serial values are 0 to 0x7F FF FF 00. For full CRLs, allowed crl_serial values are 0x80 00 00 00 to 0xFF FF FF 00. There is a one-to-one mapping between Delta CRL with crl_serial dsr and Full CRL with crl_serial fsr such that - the Full CRL includes all entries of the Delta CRL and all previous Delta CRLs exclusive expired entries - \circ fsr = dsr XOR 0x80 00 00 00. That is, the most significant bit of crl_serial is set to one for a Full CRL and set to zero for a Delta CRL, and the least significant 63 bits describe a sequential number. ``` struct { uint32 i; opaque linkage_value_1[16]; opaque linkage_value_2[16]; uint32 max_i; } AnonymousEntry; ``` The type AnonymousEntry is used as CRL entry: - the i field shall describe the time period i for which the linkage values are valid. - the linkage_value_1 and linkage_value_2 field shall describe the revocation values at time period i. - the max_i field shall describe the time period max_i until the CRL entry is valid. CA issues a CRL by encapsulating ToBeSignedCrl in a Crl (including CA's signature). RA shall encapsulate Crl in a ToBeEncrypted of type crl. This is encrypted using response_encryption_key from ToBeSignedCrlReq to form a SymmetricEncryptedMessage. This in turn shall be encapsulated in a 1609Dot2Message of type symmetric_encrypted. ## 5.6.4 RA → LCM (Confirmation, failure) ``` CrlRequestErrorCode reason; Signature signature; } ToBeEncryptedCrlRequestError; ``` In the case of a failure the RA shall send the LCM an ToBeEncryptedCrlRequestError: - signer.type shall be certificate and signer.certificate shall be the RA's certificate. - request_hash shall be the low-order ten bytes of the hash of 1609Dot2Message sent by the LCM. - reason is the error reason. The ToBeEncryptedCrlRequestError shall be signed with the RA's signing key and encapsulated in a ToBeEncrypted of type crl_req_error. This is then encrypted with the response_encryption_key from ToBeSignedCrlReq. The resulting ciphertext is encapsulated in a SymmetricEncryptedMessage, and this in turn is encapsulated in a 1609Dot2Message of type symmetric_encrypted. The LCM shall verify the signature before taking action. If the signature verifies, the LCM shall take the following action. If the CrlRequestErrorCode is: - verification_failure(0) the LCM shall regenerate and resend the request. - anonymous_cert_invalid(1) the LCM shall use a valid anonymous certificate to sign the request. - anonymous_cert_revoked(2) and request_denied(3) the LCM shall log the error and stop requesting CRLs. - invalid_crl_series(4) the LCM shall regenerate and resend the request with a proper crl series. - invalid_crl_serial(5) the LCM shall regenerate and resend the request with a proper crl serial. - invalid_ca_id(6) the LCM shall regenerate and resend the request with a proper ca_id. # 6. Model OBE Architecture This section outlines a model architecture of the software running on the OBE, combining LCM and IEEE 1609.2 stack. In a reference model, the LCM will have a defined interface which can be called by the 1609.2 stacks (LCM API). This API will provide certificates and singing keys to the 1609.2 implementations. In turn, the LCM will expect functionality provided by the 1609.2 stacks (the 1609.2 stack API). These functions include parsing of 1609.2 messages, signing, verification, encryption and decryption calls. As there is no unified 1609.2 API, each 1609.2 stack needs to implement an adaptor that ensures the 1609.2 stack API can function correctly. A general overview is given in Figure 2. Figure 2: OBE Architecture # 7. Model LCM Configuration Parameters The parameters are described in Table 1: LCM configuration parameters. These parameters describe an exemplary set of configuration parameters. | Configuration Parameter | Default Value | Description | |--------------------------|-----------------------|--| | USE_ADDRESS | | Indicates which Address type to use | | | | for CA: | | | | 1: Domain Name | | | | 3: IPv4 | | | | 2: IPv6 | | | | | | CA_IP_V4_ADDRESS | | | | CA_IP_V6_ADDRESS | XXX.XXX.XXX | IP address of CA | | CA_DOMAIN_NAME | | | | CA_TCP_PORT_NUMBER | 16092 | Port number of CA | | PSID | ??? | PSID for which certificates are | | | | requested | | SHORT_TERM_REQNEW | 30000 [seconds] (500 | New certificates can be requested | | | minutes) | SHORT_TERM_REQNEW seconds | | | | before expiration of the current batch | | SHORT_TERM_REQ_DCRYPTKEY | 15000[seconds] (250 | New decryption key(s) can be | | | minutes) | requested | | | | SHORT_TERM_REQ_DCRYPTKEY | | | | seconds before available certificates | | | | expire. | | BACKOFTIME | 300[seconds] (5 | Time between status request | | | minutes) | messages | | NAME | XXXX | Canonical name of the LCM | | STORAGE_SPACE | 1024 [kb] | Space available for certificate | | | | storage | | BATCH_DURATION | 2592000 [seconds] (30 | Length of a batch of certificates | | | days) | | **Table 1: LCM configuration parameters** # Joint Program Office U.S. Department of Transportation, Research and Innovative Technology Administration ``` # Network configuration parameters RA ADDRESS = localhost # Servers host name or ip address #RA ADDRESS = 192.168.10.112 # Servers host name or ip address RA PORT = 1337 # Servers port number # PSID PSID = 18 # Range: 16-20 decimal Storage Space = 20480 # Certificate storage (kb) #Bootstrap Bootstrap Request Timeout = 30 # Seconds to wait for bootstrap confirmation before requesting again # Certificate Batch Duration Units = 2 # Values: 0 = seconds, 1 = minutes, 2 = hours, 3 = 60-hours, 4 = years Batch Duration Value = 24 # 24 hr Certificate Request_Status_Inquiry_Interval = 70 # Minimum delay between status inquiries, default: 70 Certificate Request Confirmation Timeout = 5 # Seconds to wait for confirmation before requesting again, default 5 sec Decryption Key Request Interval = 5 # Minimum delay between decryption-key requests, default 5 sec Maximum Certificate Storage Time = 31536000 # 1 yr x 365 days/yr x 24 hr/day x 60 min/hr x 60 sec/min Request Certificates Time = 30000 # 500 min. x 60 sec/min Request Decryption Key Time = 15000 # 250 min x 60 sec/min # General LCM NAME = obe # Name to include in the certificate request message Connection Retry Interval = 60 # Minimum delay between connection requests, defaul 60 seconds # Values: 0/1 Default: 0 # Logging options LCMLogEnable = 0 # Enable writting to the log LogFileDirectory = . # Name of directory for log files LogUseSimpleName = 0 # Simple name: lcm.log # The following options enable additional debugging information LogEnableAdditionalInfo = 0 # Include lcm specific log messages Log Bootstrap Request = 0 # Log bootstrap progress Log Bootstrap Confirm = 0 Log\ Bootstrap\ Ack = 0 ``` ``` Log CertRequest Req = 0 # Log certificate request progress Log CertRequest Confirm = 0 Log CertStatus Req = 0 Log CertStatus Confirm = 0 Log CertResponse Ack = 0 Log DecryptKey Request = 0 # Log decryption key progress Log_DecryptKey_Confirm = 0 Log_DecryptKey_Ack = 0 Log SignEncrypt Input = 0 # Log data to be signed Log SignEncrypt Before Encrypt = 0 # Log data to be encrypted Log_SignEncrypt_After_Encrypt = 0 # Log encrypted data Log Imported File = 0 # log imported cert files ``` # 8. Security Server Architecture ## 8.1 Design Premise The CA's ability to violate OBE's privacy is restricted by splitting Security Server roles into Registration Authorities (RA), Certificate Authorities (CA), and Linkage Authorities (LA). The minimum instantiation requires one RA, one CA, and two LAs. The minimum instantiation is implemented in this design but can be extended in future designs. The objective of the design is that no single authority is able to link certificates of an OBE (that is, if there are two certificates the likelihood of guessing whether the two certificates belong to the same OBE must not be larger than ½). For instance, LA1 and LA2 must collaborate to link certificates. ### 8.2 Overview Figure 3 displays an overview of the Security Server design. It is assumed that the authorities (CA, RA, LA) communicate over secure connections (e.g., SSL protected). #### 8.3.1 Parser The parser listens to a single port (TBD) waiting for client connections. Once a client becomes connected, a new thread is created and data from incoming OTA messages can be parsed. #### 8.3.2 RA RA
acts as anonymizer proxy: collect and process OBE requests, shuffle the requests, and forward individual certificate requests to CA. RA also adds another layer of encryption: encrypts batches of certificates and provides decryption key upon request by OBE. #### 8.3.3 CA CA issues certificates without knowing which certificate is for which OBE. The CA has a signature/verification key pair, S_SK_{CA} and S_PK_{CA} respectively, and an encryption/decryption key pair, E_PK_{CA} and E_SK_{CA} respectively. #### 8.3.4 LA The LAs issue the linkage values (that are used as revocation values) and certificate IDs. LA1 and LA2 generate a set of CertIDs that are later combined by the CA. Figure 3: Security Server Design Overview # 8.3 Bootstrapping This process must be executed in a secure environment. For the given design, it is assumed that the process takes place in a secure environment. | OBE | RA | CA | |------------------------------------|----------------|--| | 1. OBE → RA | | | | 1.1 Generate seed key for implicit | | | | CSR certificate and pass to RA. | | | | 2. RA → CA | | | | | 2.1 Forward | | | | CSR request | | | 3. CA → RA | | | | | | 2.1 Issue CSR certificate and return | | | | together with <pk<sub>RA>_{CA} and <pk<sub>CA>_{CA} to</pk<sub></pk<sub> | | | | OBE. | | 4. RA → OBE | | | | | 4.1 Forward to | | | | OBE | | | 5.OBE → RA | | | | 5.1 Acknowledge | | | # **8.4 Calculation of Linkage Values** | LA1 | LA2 | |---|--| | 1. RA → LA1 / LA2 | | | 1.1 RA provides a number of OBEs N for which | | | linkage values should be generated | | | 2. LA1/LA2 → RA | | | 2.1 Generate values s(w, i, 1) = hash(s(w, i-1, 1)) | 2.1 Generate values s(w, i, 2) = hash(s(w, i-1, 2)) | | for OBEs <i>w</i> =1,,N and <i>i</i> =1,, n (n=365 to cover | for OBEs w and i=1,, n (n=365 to cover | | certificates for one year). | certificates for one year). | | 2.2 Calculate CertID(w, i, j, 1) = Enc _s (j) (with s = | 2.2 Calculate CertID(w, i, j, 2) = Enc _s (j) (with s = | | s(w, i, 1) and j=1,, m) (m=288 to cover | s(w, i, 2) and j=1,, m) (m=288 to cover | | certificates for one day if each certificate is valid | certificates for one day if each certificate is valid | | for 5:30 minutes with an overlap of 30 seconds). | for 5:30 minutes with an overlap of 30 seconds). | | Note: w is not part of the calculation but is only | Note: w is not part of the calculation but is only | | used here to link together CertIDs. | used here to link together CertIDs. | | 2.3 Generate a set of fall-back certificates with | 2.3 Generate a set of fall-back certificates with | | j=1 and i being worth XXX years. | j=1 and i being worth XXX years. | | 2.4 Encrypt all values with E_PK _{CA} and sign the | 2.4 Encrypt all values with E_PK _{CA} and sign the | | encrypted values. | encrypted values. | | 2.5 Send the RA the tuples { Enc _{CA} (CertID(w, i, j, | 2.5 Send the RA the tuples { Enc _{CA} (CertID(w, i, j, | | 1)), $Sig_{LA1}(Enc_{CA}(CertID(w, i, j, 1)))$, w, i, j }for | 2)), Sig _{LA2} (Enc _{CA} (CertID(w, i, j, 2))), w, i, j }for | | each w, i, j. | each w, i, j. | | 2.5 Store tuples (Enc _{CA} (CertID(w, i, j, 1)), s(w, i, | 2.5 Store tuples (Enc _{CA} (CertID(w, i, j, 2)), s(w, i, | | 1)). | 2)). | | 3. RA → LA1 / LA2 | | | 3.1 RA acknowledges receipt. | | | | 1 | # **8.5 Request Certificates** | OBE | RA | CA | |--|--|----| | OBE → RA 1.1 Generate ECC signing keypair a, A= aG, and h, H=hG. Randomly select values s and e | 1.2 Decrypt all values and verify the signature with R_PK _{OBE} . Check freshnessand validate R_PK _{OBE} | | | (each 16 bytes). Collect current time <i>t</i> , start_time and end_time of short-term certificates, and (optionally) | against internal CRL. | | | start_time_fallback and
end_time_fallback of fall-back
certificate, and certificate <
R_PK _{OBE} > _{RA} . Sign [A, H, s, e, t,
start_time, end_time, | | | | | | <u> </u> | |--|--|--| | start_time_fallback, | | | | end_time_fallback, < R_PK _{OBE} | | | | > _{RA}] with R_SK _{OBE} and encrypt | | | | the signed message with PK_{RA} . | | | | | | | | Note: this step is highly flexible. | | | | Instead of start_time and | | | | end_time, the number of | | | | requested certificates might be | | | | included. Also PSID, geographic | | | | location scope, etc. might be | | | | included. | | | | | 1.3 Decrypt message. Check | | | | signature. | | | | Store request as tuples (R_PK _{OBE} , | | | | start_time, end_time, certificate_type | | | | = short-term cert, decrypted_flag = | | | | false) and (R_PK _{OBE} , | | | | start_time_fallback, | | | | | | | | end_time_fallback, certificate_type = | | | | fall-back cert, decrypted_flag = true). | | | | Validate that OBE did not apply for | | | | certificates covering this time period | | | | before. | | | | | | | | Note: if more than one RA is used, | | | | the later list shall be shared by all | | | | RAs. | | | 2. RA → OBE | | | | | 2.1 Acknowledge submission | | | 3. RA → CA | | | | | 3.1 Assign an unused value w to the | 3.2 The CA decrypts all | | | OBE. Request from LA1 the values | values and verifies all | | | Enc _{CA} (CertID(w, i, j, 1)) and request | signatures. | | | $Enc_{CA}(CertID(w, i, j, 2))$ from LA2 for | | | | each (i, j) (if RA requested a bundle | The CA checks for each | | | from the LAs before, lookup values). | (encrypted) CertID | | | inom the E to belote, lookup values). | (Enc _{CA} (CertID(w, i, j, 1)) | | | Define the function f(k, i, j) as follows: | and Enc _{CA} (CertID(w, i, j, i)) | | | Donne the function I(K, I, J) as follows. | 2)) that they were not | | | a. Set I = J*i+j. | used before. If they were | | | Set J := 2 ³² | • | | | b. Convert the integer I to an | used before, the CA | | | octet string by encoding I as | rejects the request. | | | an unsigned integer | The CA cate the country of | | | encoded in network byte | The CA sets the contents | | | order | of the cert to <certid(w,< td=""></certid(w,<> | | 1 | | i, j), start_time _n , | - c. Set f equal to the octet string $AES_k(0^128 XOR I) \parallel AES_k(1^128 XOR I)$ - d. Convert f to an integer assuming it was encoded in network byte order - e. Reduce f modulo the order of the base point G. - f. Output f. Note: due to the modulo operation, the output of f is slightly biased but impact is negligible. Then for each (i, j) (e.g. i=0, ..., 364, j=0, ..., 287 for one year) calculate and temporarily store - n = i*max(j) + j - $B_n = A + f(s, i, j) * G$ - L_n = H + f(e, i, j) * G - start_time_n = start_time + n*cert_validity (for both shortterm and fall-back certificates) - end_time_n = start_time_n + cert_validity (for both short-term and fall-back certificates) - RA stores the tuple (R_PK_{OBE}, w, i, j, start_time_n, end_time_n, Enc_{CA}(CertID(w, i, j, 1)), Enc_{CA}(CertID(w, i, j, 2))). Generate such values from a sufficient number of OBEs. Randomly select w, i, and j, and pass [Bn, Ln, start_time_n, end_time_n, Enc_{CA}(CertID(w, i, j, 1)), Enc_{CA}(CertID(w, i, j, 2))] to CA. Further information, including PSID, geographic location scope, etc. might be included. Note: the RA acts as an anonymity proxy. The RA must randomly pass individual requests to the CA not pass requests in bulk. end_time_n>, the appropriate PSIDs, and further data (if any). The CA randomly chooses a value c mod the order of G. The CA then calculates - CertID(w, i, j) = CertID(w, i, j, 1) XOR CertID(w, i, j, 2) - $C = B_n + c*G$ - s = SHA-256(contents of cert, C) *c + S_SK_{CA} Finally, the CA ECIES encrypts the certificate and private key reconstruction value s using OBE's public key L_n as Enc_{Ln}(Cert contents, C, s) and signs this value as Sig_{CA}(Enc_{Ln} (Cert contents, C, s)). CA passes SigEncCert_n := $[Enc_{Ln}(Cert contents, C, s), Sig_{CA}(Enc_{Ln}(Cert contents, C, s)),$ start_time_n, end_time_n] to RA. The CA stores the tuple (CertID(w, i, j), start_time_n, end_time_n, Enc_{CA}(CertID(w, i, j, 1)), Enc_{CA}(CertID(w, i, j, 2))). | 4. CA → RA | 4.1 RA collects all responses SigEncCert _n for all n. The RA then generates batch identifiers CertBatchID _u , randomly generates an encryption key k _u for each CertBatchID _u , divides all encrypted certificates in batches where a batch has start_time _u | |--|---| | | (start_time of the first certificate) and end_time_u (end_time of the last certificate) and encrypts these as EncBatch_u := {Enc_ku({n, SigEncCert_n }_n)}_u (e.g., there could be 12 batches each worth 30 days of certificates, i.e. u=112, n=130*288). The RA stores the tuples {(CertBatchID_u, k_u, start_time_u, | | F ODE DA | end_time _u)} _u for all <i>u</i> . | | 5. OBE → RA5.1 Request response | | | 6. RA → OBE | , | | | 6.1 The RA passes the set of {CertBatchIDu, start_timeu, end_timeu, EncBatchu}u for all u (e.g. u=112) to OBE. RA stores all values. | | 7. OBE → RA | 7.2 DA deletes date that is not | |
7.1 OBE sends Acknowledge to RA. | 7.2 RA deletes data that is not needed anymore. | Note that the values of the requested certificates such as psid and geographic scope need to be checked for consistency and passed to the CA. # **8.6 Request Decryption Key** | OBE | RA | |--|---| | 1. OBE → RA | | | 1.1 Select response encryption key sk , sign sk and CertBlockID _u and certificate $<$ R_PK _{OBE} $>$ _{RA} with R_SK _{RA} , and encrypt the signed message with R_SK _{OBE} . | 1.2 Decrypt, verify signature, and validate against internal CRL. | | 2. RA → OBE | | | | 2.1 Lookup the tuple (CertBlockID _u , k _u , start_time _u , end_time _u), check that current time fits to start_time _u and end_time _u , and encrypt $Enc_{sk}(k_u)$. Update table of provided certificates with tuple (R_PK _{OBE} , start_time _u , end_time _u , certificate_type ={short-term cert, fall-back cert}, decrypted_flag = true). Provide $Enc_{sk}(k_u)$ to OBE. | | 2.2 Decrypt k_u and decrypt key block to recover values $\{n, SigEncCert_n\}_n$ (for all values n of a block). | | | Upon request, identify the proper value (n, SigEncCert _n) (e.g. based on start_time _n and end_time _n). Work out the appropriate range of i and j. Calculate | | - ECDSA verify Sig_{CA}(Enc_{Ln} (Cert, c)) (using CA's public key) I_n = h + f(e, i, j) (private encryption key) ECIES decrypt Enc_{Ln}(Cert Contents, C, s) using I_n to recover the plaintext. c_n = SHA-256(Cert Contents, C) * (a + f(s, i, j)) + s Check that c_n*G = hash (Cert Contents, C) * C + S_PK_{CA}. - c_n is the private key of Cert. - 3. OBE \rightarrow RA - 3.1 OBE sends Acknowledgement # 8.7 Misbehavior Report and Revocation | OBE | RA | CA | LA1 | LA2 | |---------------------|----|----|-----|-----| | 1. OBE → CA | | | | | | 1.1 Assemble | | | | | | misbehavior | | | | | | report, sign with a | | | | | | message | | | | | | certificate Cert | | | | | | (with private key c _n), attach message certificate Cert, and encrypt with E_PK _{CA} . | | | | |--|---|---|--| | | | 1.3 Decrypt misbehavior | | | | | report with SK _{CA} and verify signature with | | | | | public key C _n recovered | | | | | of Cert. | | | | | Check if Cert is revoked | | | | | (using public CRL). | | | | | 1.4 Analyze misbehavior report. Identify certificate | | | | | mis_cert of misbehaving | | | | | vehicle (if any; mis_cert | | | | | might be Cert of the | | | | | reporter), and look-up | | | | | tuple (CertID(w, i, j), start_time _n , end_time _n , | | | | | Enc _{CA} (CertID(w, i, j, 1)), | | | | | Enc _{CA} (CertID(w, i, j, 2))). | | | 2. CA → RA | | | | | | | 2.1 CA passes | | | | | Enc _{CA} (CertID(w, i, j, 1)) | | | | | and Enc _{CA} (CertID(w, i, j, 2)) to RA. | | | | 2.2 RA searches for tuple | | | | | (R_PK _{OBE} , w, i, j, start_time _n , | | | | | end_time _n , Enc _{CA} (CertID(w, i, j, 1)), Enc _{CA} (CertID(w, i, j, 2))). | | | | | If the found tuple points to a | | | | | fall-back certificate, RA then | | | | | searches the tuple for the | | | | | current time that points to the | | | | | short-term certificate (using | | | | | search keys R_PK _{OBE} and w). Otherwise, RA searches the | | | | | tuple for the current time that | | | | | points to the fall-back | | | | | certificate. Let the tuple be | | | | | (R_PK _{OBE} , w, i', j', start_time _n ', | | | | | end_time _n ', Enc _{CA} (CertID'(w, i', j', 1)), Enc _{CA} (CertID'(w, i', j', | | | | | 2))). | | | | | | | 1 | | |-------|------------------|--|-----------------------------------|-----------------------------------| | | | RA adds R_PK $_{\text{OBE}}$ to internal CRL. | | | | | | RA then passes Enc _{CA} (CertID(w, i, j, 1)) and Enc _{CA} (CertID'(w, i', j', 1)) to LA1, and Enc _{CA} (CertID(w, i, j, 2)) and Enc _{CA} (CertID'(w, i', j', | | | | | | 2)) to LA2. | | | | 2 D/ | ^ \ \ A A A A A | ,, | | | | 3. RA | A → LA1, LA2 | | 3.1 LA1 looks up | 3.2 LA2
looks up | | | | | s(w, i, j,
1) and
s'(w, i', | s(w, i, j,
2) and
s'(w, i', | | | | | j', 1),
and | j', 2),
and | | | | | sends
to RA. | sends
to RA. | | 4. LA |
\1, LA2 → RA | | | | | 4. L/ | 11, LAZ 7 NA | 4.1 RA determines the validity | | | | | | period of certificates that are | | | | | | accessible by misbehaving | | | | | | OBE by looking up tuples with | | | | | | decrypted_flag = true, both for | | | | | | fall-back and short-term | | | | | | certificates: (R_PK _{OBE} , | | | | | | start_time, end_time, | | | | | | certificate_type ={short-term | | | | | | cert, fall-back cert}, | | | | | | decrypted_flag = true). | | | | | | Suppose the determined times | | | | | | furthest in the future are | | | | | | end_time _s (for short-term | | | | | | certificate) and end_time _f (for | | | | | | fall-back certificate). That is, the | | | | | | value end_time _s describes the | | | | | | time until the OBE was issued | | | | | | regular message certificates | | | | | | (until which decryption keys | | | | | | were provided), and end_time _f describes the time until fall- | | | | | | back certificates were issued. | | | | | | RA deletes all data about | | | | | | R_PK _{OBE} and forwards results | | | | | to CA. | | | |------------|--------|---|--| | 5. RA → CA | | | | | | | 3.1 CA adds [(s(w, i, j, 1), s(w, i, j, 2), end_time _s , s'(w, i', j', 1), s'(w, i', j', 2), end_time _f] to public CRL. Note: it is assumed here that s refers to short-term certificate and s' refers to fall-back certificate. Implementer must order appropriately. | | | | | public CRL. | | # 8.8 Request CRL | OBE | RA | CA | |------------------------|-------------------------|------------------| | 0. CA → RA | | | | | | 0.1 provides CRL | | | | whenever | | | | available | | 1. OBE → RA | | | | 1.1 Request CRL | | | | (signed and encrypted) | | | | 1. CA → OBE | | | | | 2.1 Respond with public | | | | CRL (encrypted) | | # **8.9 Keys** | OBE | RA | CA | LA1/LA2 | |---|---|---|--| | Global identity (long-term certificate) for requests: R_SK _{OBE} / < R_PK _{OBE} > _{CA} | RA encryption key pair:
SK_{RA} / PK_{RA} RA signing key pair:
S_SK_{RA} /
S_PK_{RA} | CA key pairs: E_SK _{CA} / E_PK _{CA} , S_SK _{CA} / S_PK _{CA} | LA signing key pair: S_SK _{LA} / S_PK _{LA} | # **8.10 Data Structures** | OBE | RA | CA | LA1/LA2 | |---|---|---|--| | secret values to
expand private keys
and decryption keys:
a, h, s, e | Time for which an OBE requested certificates: (R_PK_{OBE}, start_time, end_time, certificate_type ={short-term cert, fall-back cert}, decrypted_flag = {false, true}) Internal CRL: List of [R_PK_{OBE}] Encrypted (for CA) CertIDs: (R_PK_{OBE}, w, i, j, start_time_n, end_time_n, Enc_{CA}(CertID(w, i, j, 1)), Enc_{CA}(CertID(w, i, j, 2))) Batch encryption keys: {CertBatchID_u, k_u, start_time_u, end_time_u} for all u | Public CRL: (List of revocation keys {s(w, i, j, 1), s(w, i, j, 2)}, Sig_{RA} Mapping of CertIDs: (CertID(w, i, j), start_time_n, end_time_n, Enc_{CA}(CertID(w, i, j, 1)),
Enc_{CA}(CertID(w, i, j, 2))). | Database to map encrypted CertIDs to revocation keys: (Enc _{CA} (CertID(w, i, j, 1/2)), s(w, i, 1/2)) | # 9. Security Server Communication Socket The Security Server will listen to a server socket on port GCM_TCP_portNumber. The messages transmitted over the TCP socket are expected in OTA message format (see Section 5. OTA Message Formats) without any additional headers. The details of establishing and closing sockets during the LCM – Server communication are explained in Appendix C: Connection requirements between LCM and Server. # 10. Security Server Configuration Parameters Table 2 describes the Security Server configuration parameters. **Table 2: Security Server Configuration Parameters** | Configuration Parameter | Default Value | Description | |-----------------------------|---------------------------|--| | GCM_T_shortTerm | 330 [sec] | Int: Validity of short-term certificates | | GCM_T_fallBack | 94608030 [sec] (=3 years) | Int: Validity of fall-back certificate | | GCM_T_overlap | 30 [sec] | Int: Overlap of certificates | | | | | | GCM_T_reload_shortTerm | 2592000 [sec] (=30 | Int: New short-term certificates can | | | days) | be requested T_reLoad_shortTerm | | | | seconds before start time of | | | | requested batch. | | GCM_T_reload_fallBack | 64800000 [sec] (= | Int: New fall-back certificates can be | | | 750 days) | requested T_reLoad_fallBack | | | | seconds before start time of | | | | requested batch. | | GCM_TCP_portNumber | 1337 | Int: TCP port of the Security Server. | | | | | | GCM_T_request_decryptionKey | 1296000 [sec] =(15 | Int: The decryption key for the next | | | days) | batch can be requested | | | | GCM_T_request_decryptionKey | | | | before expiration of the current batch. | | GCM_EnableBootstrap | NO | Possible Values: YES, NO | | - | | If set to 'NO', the server rejects any | | | | bootstrap request. If set to 'YES', the | |-----------------------|-----------------------|--| | | | server will execute the bootstrap request. | | | | request. | | GCM_StartEndTime_Max | 31536000 [sec] (= | Int: Maximum value allowed for LCM | | | 365 days) | certificate request for difference | | | | between end_time and start_time | | GCM_StartEndTime_Min | 86400 [sec] (= 1 day) | Int: Minimum value allowed for LCM | | | | certificate request for difference | | | | between end_time and start_time | | GCM_BatchDuration_Max | 2592000 [sec] (=30 | Int: Maximum value allowed by LCM | | | days) | certificate request (batch_duration) | | GCM_BatchDuration_Min | 86400 [sec] (=1 day) | Int: Minimum value allowed by LCM | | | | certificate request (batch_duration) | | CRL_IssueInterval | 86400 [sec] (=1 day) | Int: the CA will issue a new CRL | | | | every CRL_IssueInterval seconds | ## 11. Future Work This section lists design options that were discussed during the project but left for future implementations: - OTA error codes: instead of returning a single error code, a bit-map might be returned. There might be more than one appropriate error code, and the bit-map is able to indicate all applicable error codes - The CA should have a way to communicate parameters such as min / max batch duration to the LCM - The system should handle errors that arise during operations rather than during communications sessions with the CA. For example, when the LCM is decrypting an individually encrypted cert, any of the following can happen: - o The CA signature on the encrypted cert could fail to verify - o The encryption could fail - The CA signature check (or private key reconstruction and comparison with the derived public key, in the case of implicit certs) could fail We have not yet performed a threat analysis on these cases (for example, if the LCM notifies the PKI in this case, and the PKI issues a new set of certs, then a corrupt LCM can use this to get multiple sets of certs). We need to do this to work out the full process flow and then define messages. - In Certificate Request, LCM RA Acknowledgement, the error handling if no ACK is sent is very complex. It is worth analyzing whether an ACK is necessary at all. In any case, error handling needs to be carefully analyzed and designed. - Error handling needs to be improved in implementations. Timeouts shall be defined in terms of time or repetitions. ## 12. References - [1] Anonymous, Cooperative Vehicle-To-Vehicle Crash Avoidance Applications Using 5.9 GHz, Dedicated Short Range Communications (DSRC) Wireless Communications, IP.com, document number IPCOM000210877D, dated September 14, 2011, www.ip.com - [2] IEEE Computer Society, "IEEE Standard for Information technology Telecommunications and information exchange between systems Local and metropolitan area networks Specific requirements, Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications, Amendment 6: Wireless Access in Vehicular Environments," IEEE Std 802.11pTM-2010. - [3] SAE International TM, "Surface Vehicle Standard Dedicated Short Range Communications (DSRC) Message Set Dictionary," SAE J2735, November 2009. - [4] Intelligent Transportation Systems Committee of the IEEE Society, "Draft Standard for Wireless Access in Vehicular Environments Security Services for Applications and Management Messages," IEEE P1609.2TM/D9.3, 2011. - [5] DSRC Working Group of the Intelligent Transportation Systems Committee of the IEEE Society, "Draft Standard for Wireless Access in Vehicular Environments (WAVE) Networking Services," IEEE P1609.3 TM / REVCOM revision TBD, August 2010. - [6] DSRC Working Group of the Intelligent Transportation Systems Committee of the IEEE Society, "Draft Standard for Wireless Access in Vehicular Environments (WAVE) Multi-channel Operation," IEEE P1609.4 TM / REVCOM revision TBD, August 2010. # **Appendix A: Certificate File Format** #### A.1 Private-Key-Certificate-File-Format The following file format is designed to be a common format appropriate for the delivery of encrypted private keys and their associated certificates to various devices, whether short-lived certificates, long-lived certificates, fallback certificates, or certificates that do not expire. Besides being a common format, the goal is to provide fast access to a certificate with a particular start time. The file contents will be identified by the file name. A concrete example is given in the next section for Vehicle Awareness Device short-lived certificates. Different types of certificates for different devices may have different lengths and different validity periods, and therefore there may be a different number of certificates in a file. To accommodate these differences, this file format includes global data that defines the number of private-key-certificate entries in the file, and the time interval between the start times of successive certificates, which applies to each entry. A certificate that does not expire would be the only entry in the file, and in that case the time interval would be meaningless. Entries in the files will be arranged chronologically by the start times of the certificates. If an entry is missing for a particular starting time, that entry will have 256 arbitrary bytes, except that the ciphertext length byte will have the value 0. In addition, each entry contains the length of the ciphertext for that entry, and each entry is padded so that it is 256 bytes long. Note that the padding may be arbitrary values. The fixed-length, chronological entries and the time interval between entries give the information required for fast access to a particular certificate. #### Specifically, the file format is: The field fileformat_version contains the current version of the file format. The version described in this document is version 2, represented by the integer 2. Note fileformat version=1 is deprecated. Each padded, encrypted private-key-certificate entry has the following format: After AES-CCM decryption (as specified in 1609.2) of the ciphertext in an entry, the resulting plaintext will have the following format: Note that the plaintext length is 16 bytes less than the ciphertext length because the ciphertext includes a 16-byte MAC, internally generated by AES-CCM encryption and removed during AES-CCM decryption. Also note that the private_key_dec array contains 32 zero bytes if the certificate does not contain a public key for encryption and no decryption operation can be performed. #### A.2 Short-Lived Certificate Files In order to use a short-lived certificate, a Vehicle Awareness Device needs access to (a) the short-lived certificate (which includes a public verification key for messages signed using that certificate's private signing key) and (b) the private signing key associated with the public verification key in the short-lived certificate. 288 short-lived certificates (with associated private keys) are required to cover each day of operation. The LCDS will produce a single file that contains the 288 short-lived certificates and associated private signing keys for that day and copy as many of these files as necessary to each SD card to cover the period when that SD card would be in use until it is replaced with a different SD card that contains certificates for an additional period. certificates The file hold will follow names used to the the pattern "ShortLivedYYYYMMDD.crt" where YYYY is the 4-digit year, MM is the 2-digit month (e.g., "01" for January, "12" for December), and DD is the 2-digit day of the month (e.g., "01" for the first day of the month) for the day on which the certificates contained in the file are valid. (This date and all other times referred to in this document are UTC times. So, the file "ShortLived20110701.crt" would contain certificates valid from 7/1/2011 12:00:00 AM UTC until 7/2/2011 12:00:30 AM UTC.) Within each file, the 288 certificates will be arranged in chronological order by the start time of the
period during which each certificate is valid. So, the first certificate in the file ShortLived20110701.crt will be valid from 7/1/2011 12:00:00 AM until 7/1/2011 12:05:30 AM, the second certificate in this file will be valid from 7/1/2011 12:05:00 AM until 7/1/2011 12:10:30 AM, etc. Each file will use the private-key-certificate file format specified above, where num_entries = 288 and time_interval = 5 min. * 60 sec./min. = 300 (seconds). A single key will be used for all devices and all device suppliers. Because the encrypted private-signing-key/certificate entries are arranged chronologically with 256 bytes reserved for each item, the nth entry in the file is always associated with the nth time of the day. For example, the 7th entry is for the 7th time period of the day, so would be valid from 12:30:00 AM until 12:35:30 AM. (If a certificate is not available for a specific time period, the 256 bytes of the file reserved for that entry will be arbitrary except for the ciphertext_length which will be zero, thus ensuring that the nth entry is always associated with the nth time period of each day.) #### A.3 RSE Certificate Files In order to use an RSE certificate, an RSE needs access to (a) the certificate and (b) the corresponding private key. Within each file a single or small number of certificates will be arranged in chronological order by the start time of the period during which each certificate is valid. The file names used to hold the WSA certificates will follow the pattern "WSAYYYMMDD.crt" where YYYY is the 4-digit year, MM is the 2-digit month and DD is the 2-digit day of the month for the day of the start time of the first certificate in that file. The file names for TIM certificates will follow the pattern "TIMYYYYMMDD.crt", for SPATYYYYMMDD.crt", for MAP/GID "GIDYYYYMMDD.crt" and for encryption certificates "ENCYYYYMMDD.crt" (used to send encrypted messages to CA/RA), respectively. If an RSE certificate has a validity period of more than one day, the certificate file name reflects the first day on which that certificate is valid. If there is no new certificate on a particular day, there is no file named after that day. Each file will use the private-key-certificate file format specified in Section A.1, where num_entries = 3 and time_interval = 10 months * 30 days/month * 24 hours/day * 60 min./hour * 60 sec./min. = 25920000 (seconds). A single key will be used for all devices and all device suppliers. This key will be different from the key used for short-lived certificates. #### **B.1** Overall These are the security profiles for use in Safety Pilot Model Deployment only. This document does not constitute a commitment or indication as to the security profiles for use in any other project or deployment. #### Needs - All messages need to be signed so recipients can authenticate the source of the message. Recipients have the responsibility to determine if they trust the source. - Signatures will be checked on messages were action results. Messages collected in log files should be included regardless of authenticity. - The same cryptographic signature (and if needed encryption) process needs to be applied to all messages – BSM's, TIM's, SPaT's, GID's, WSA's, IP datagrams. # **B.2** Security profile for BSM ⁵ The following security profile shall be used for the SAE J2735 Basic Safety Message (BSM). #### **B.2.1** General For each PSID: As defined in device specifications Use1609Dot2 – true. #### **B.2.2 Secure messaging (sending)** | Field | Value | Notes | |-----------------------------------|----------|--| | SignMessages | True | | | SetGenerationTimeInSecurityHeade | True | The BSM does not contain sufficient time | | rs | | information to prevent replay attacks. | | SetExpiryTimeInSecurityHeaders | False | BSM does not use expiry time | | SetGenerationLocationInSecurityHe | False | The BSM message itself contains the generation | | aders | | location | | SignerIdentifierType | Adaptive | If it has been half a second or more since a | | | | certificate was sent, attach a certificate to the | | | | message. Otherwise, attach a digest. A common | | | | root certificate will always be used. CAMP | | | | requires the OBE to support SignerIdentifierType = | ⁵ IEEE P1609.2TM/D9 1 Draft Standard for Wireless Access in Vehicular Environments - Security Services for Applications and Management Messages, May 2011. | | | Certificate_Digest (1) and SignerIdentifierType = Certificate (0) | |---------------------------------|------------|---| | SignerIdentifierCertChainLength | -1 if used | | | SignWithFastVerification | Compressed | | | EncryptMessages | No | | ## **B.2.3** Secure messaging (receiving) | Field | Value | Notes | |---|---------------------|--| | VerifyMessages | Adaptive | A receiving OBE shall only verify a portion of received messages if the messages would result in an alert being raised to the driver based on an efficient strategy. A receiving RSE shall only verify messages if it would take some action other than logging as a result of those messages. | | Check Validity Based on Generation Time | True | | | GenerationTimeSource | Security
Headers | | | Check Validity Based on Expiry Time | False | Generation time is enough for BSM entities to judge relevance | | ExpiryTimeOutsideSecurityHeaders | n/a | Expiry time is not used | | Check Validity Based on Generation Location | False | In general, generation location is in message and location relevance check is carried out by receiving entity. | | Generation Location Source | Message | Obtained from message. | | AcceptEncryptedMessages | False | | | DetectReplay | True | | | MessageValidityPeriod | Adaptive | Configurable with default of 5s with a range of 1 to 120s. | | | | | | MessageValidityDistance | n/a | BSM security does not use generation location – generation location is carried in the payload and processed by the entity | | GenerationTimeConfidenceMultiplier | Adaptive | BSM security does not use generation location – generation location is carried in the payload and processed by the entity Default is 0, i.e. generation time confidence is ignored | | | | BSM security does not use generation location – generation location is carried in the payload and processed by the entity Default is 0, i.e. generation time confidence is ignored Default is: CRL freshness checking not required. | | GenerationTimeConfidenceMultiplier | Adaptive | BSM security does not use generation location – generation location is carried in the payload and processed by the entity Default is 0, i.e. generation time confidence is ignored Default is: CRL freshness checking not | #### Security management | Field | Value | Notes | |---------------------|----------------------------|-----------------------------| | SigningKeyAlgorithm | ECDSA-
256 ⁶ | | | EncryptionAlgorithm | n/a | BSM does not use encryption | ⁶ Correction from listing in D9. | PublicKeyTransferType | Implicit | During initial testing, the Safety Pilot/Model Deployment Security Management System will generate a "test root CA certificate" and provide it to the vendors including the secret key. The vendors can use it to generate unit certificates, and to start interoperability testing at an early stage (before the official testing). Then, when available, the Safety Pilot/Model Deployment Security Management System will switch to the "real root CA certificate" slightly before the official testing (and do not provide the secret key to vendors). | |-----------------------|------------|--| | ECPointFormat | Compressed | | # **B.3** Security profile for other Signed but NOT Encrypted Messages The following security profile shall be used for the Safety Pilot/Model Deployment messages other than BSM's and WSA's that are signed but not encrypted – Signal Phase and Timing (SPaT), Geometric Intersection Description (GID/MAP), and Traveler Information Message (TIM). #### **B.3.1 General** For each PSID: Use1609Dot2 – true. #### **B.3.2** Secure messaging (sending) | Field | Value | Notes | |--------------------------------------|------------|---| | SignMessages | True | | | SetGenerationTimeInSecurityHeaders | True | | | SetExpiryTimeInSecurityHeaders | False | | | SetGenerationLocationInSecurityHeade | Adaptive | True for SPAT, False for GID/MAP,TIM. | | rs | , | | | SignerIdentifierType | Adaptive | If it has been half a second or more since a certificate was sent, attach a certificate to the message. Otherwise, attach a digest A common root certificate will always be used. | | SignerIdentifierCertChainLength | -1 if used | Not used | | SignWithFastVerification | Compresse | | | | d | | | EncryptMessages | No | | #### **B.3.3** Secure messaging (receiving) | Field | Value | Notes | |--|----------
---| | VerifyMessages | Adaptive | OBE will verify on state changes and as capacity allows during steady states. | | Check Validity Based on
Generation Time | True | | | GenerationTimeSource | Security
Headers | | |--|--|---| | Check Validity Based on Expiry Time | False | | | ExpiryTimeOutsideSecurityHead ers | n/a | | | Check Validity Based on
Generation Location | Adaptive | True for SPAT, false for GID/MAP, for TIM | | Generation Location Source | External | Security headers for SPAT, none for GID/MAP, for TIM. | | AcceptEncryptedMessages | False | | | DetectReplay | False | Replay of e.g. GID/MAP message is not an attack | | MessageValidityPeriod | 5s | Configurable | | MessageValidityDistance | 500m | Configurable | | GenerationTimeConfidenceMultip lier | confidence is ignored | Configurable | | OverdueCrlTolerance | TBD – for November
deliveries, don't check
CRL overdueness | | | SignWithFastVerification | Compressed | | | ECPointFormat | Compressed | | # **B.3.4** Security management | Field | Value | Notes | |-----------------------|------------|--| | SigningKeyAlgorithm | ECDSA-256 | | | EncryptionAlgorithm | n/a | | | PublicKeyTransferType | Implicit | During initial testing, the Safety Pilot/Model Deployment Security Management System will generate a "test root CA certificate" and provide it to the vendors including the secret key. The vendors can use it to generate unit certificates, and to start interoperability testing at an early stage (before the official testing). Then, when available, the Safety Pilot/Model Deployment Security Management System will switch to the "real root CA certificate" slightly before the official testing (and do not provide the secret key to vendors). | | ECPointFormat | Compressed | | # **B.4** Security profile for WME (Wave Service Announcements)⁷ The WME security profile shall be the following: - SignWithFastVerification -- Compressed - MessageValidityPeriod 60 s ⁷ IEEE P1609.2TM/D9 1 Draft Standard for Wireless Access in Vehicular Environments - Security Services for Applications and Management Messages, May 2011. - MessageValidityDistance 200m in other words, WSAs from further away than 200m are rejected by the recipient - GenerationTimeConfidenceMultiplier 0 - RequiredCrlFreshness Not checked - SigningKeyAlgorithm ECDSA-256 - EncryptionAlgorithm None. - PublicKeyTransferType Implicit certificates - ECPointFormat Compressed A WME shall sign a fresh WSA at the start of every minute, and shall continue to retransmit that WSA until the end of that minute. #### **B.4.1** Application security profile equivalents In terms of an application security profile, the WSA security profile looks like this: #### **B.4.2 Secure messaging (sending)** | Field | Value | Notes | |--------------------------------------|----------------|--| | SignMessages | True | | | SetGenerationTimeInSecurityHeaders | True | | | SetExpiryTimeInSecurityHeaders | True | Expiry time shall be 60s after generation time | | SetGenerationLocationInSecurityHeade | True | - | | rs | | | | SignerIdentifierType | Certificate_Ch | Send certificate with every transmission | | | ain | | | SignerIdentifierCertChainLength | 1 | | | SignWithFastVerification | Compressed | | | EncryptMessages | No | | #### **B.4.3** Secure messaging (receiving) | Field | Value | Notes | |---|---------------------|--| | VerifyMessages | Adaptive | Verify a WSA the first time it is received; do not verify duplicates | | Check Validity Based on
Generation Time | True | | | GenerationTimeSource | Security
Headers | | | Check Validity Based on Expiry Time | True | | | ExpiryTimeSource | Security Headers | | | Check Validity Based on Generation Location | True | | | Generation Location Source | Security Headers | | | AcceptEncryptedMessages | False | | | DetectReplay | False | WSAs are meant to be replayed. | | MessageValidityPeriod | 60s | Configurable | | MessageValidityDistance | 500m | Configurable | |--------------------------------|-------------------------|--------------| | GenerationTimeConfidenceMultip | | Configurable | | lier | confidence is | | | | ignored | | | OverdueCrlTolerance | TBD – for November | | | | deliveries, don't check | | | | CRL overdueness | | | SignWithFastVerification | Compressed | | | ECPointFormat | Compressed | | #### **B.4.4** Security management | Field | Value | Notes | |-----------------------|------------|--| | SigningKeyAlgorithm | ECDSA-256 | | | EncryptionAlgorithm | n/a | | | PublicKeyTransferType | Implicit | During initial testing, the Safety Pilot/Model Deployment Security Management System will generate a "test root CA certificate" and provide it to the vendors including the secret key. The vendors can use it to generate unit certificates, and to start interoperability testing at an early stage (before the official testing). Then, when available, the Safety Pilot/Model Deployment Security Management System will switch to the "real root CA certificate" slightly before the official testing (and do not provide the secret key to vendors). | | ECPointFormat | Compressed | | # **B.5 Security profile for Credential Management Messages** (signed and encrypted) Safety Pilot/Model Deployment IP messages used to interact with the Security Credential Management System shall use the certificate management messages defined in 1609.2 for identified certs and WSA certs, and shall use the certificate management messages defined by CAMP for anonymous certs. The encryption mechanism for credential management messages is explicitly described in 1609.2, Section 9. Security Server Communication Socket. All communications and CSR certs shall be implicit certs using ECDSA-256. Communications certificates used by RSEs in Model Deployment shall use the expiry field and shall have a lifetime of one year, with a start time randomly set to some point within the ten months preceding the start of Model Deployment (so most RSEs will change their certificate at some point within model deployment). This will apply to both WSA and WSMP certificates. CSR certificates used by RSEs in Model Deployment shall have an expiry date of June 30, 2014. Certificate lifetimes shall be encoded as (duration and expiry), in other words the flags use_start_validity and lifetime_is_duration shall be set. Communications certificates used by RSEs in Model Deployment shall be of type identified (rather than identified_not_localized). They shall have a geographic scope in the form of a circular region, with center set equal to the operating location of the RSE and radius set equal to 10m. RSE certificates shall not include an encryption key. Each RSE shall have a single WSA certificate at any time; this WSA certificate shall contain the following list of PSIDs and priorities: [INSERT LIST HERE] WSA certs shall not use Service Specific Permissions (SSPs). RSE certificates shall not use the from_issuer value anywhere. All certificates shall have crl_series value equal to 1. The subject_name field for each RSE certificate shall contain an ASCII string giving the unique name of that RSE device and the use of that certificate: for example "vendor1-rse1-SPAT", "vendor1-rse1-WSA". This name shall appear in the communications certificate, the CSR certificate, and each certificate request. Certs used by OBEs, ASDs, and HIAs shall conform to the specification used by CAMP in its model deployment. #### **B.6** Certificates #### **B.6.1** Communications certificates Each communications certificate used by a unit of any time shall have only one PSID. Each CSR certificate used by a unit of any time shall have only one PSID. Certificates will not include Service Specific Permissions (SSPs). #### **B.6.2** Certificate chains There shall be no intermediate certificates and no certificate chains in the safety pilot model deployment. All certificates shall be issued directly by the root certificate. #### **B.6.3 Root certificate** There shall be a single root certificate. It shall have the following properties: - It shall be an explicit certificate (version_and_type = 2) - subject_type shall be root_ca. - It shall have expiration time set to June 30, 2014 and crl_series set to 1. - It shall not have the ContentFlag values use_start_validity or content_is_duration set. - The signing key shall be an ECDSA-256 key given in compressed form. - It shall have the ContentFlag value encryption_key set and contain an encryption key for ECIES-256 given in compressed form. - The contents of the RootCaScope shall
be: - o Name: No name provided - Permitted_subject_types encoding: 83 ff (message_anonymous, message_identified_not_localized, message_identified_localized, message_csr, wsa, wsa_csr, message_ca, wsa_ca, crl_signer, message_ra) - o Message Permissions: None (ie can authorize any PSID) - Wsa Permissions: None (ie can authorize any PSID and priority) Geographic Region: None # **Appendix C: Connection requirements** between LCM and Server This appendix clarifies requirements regarding the LCM establishing and closing connections with the server, according to the various phases of the message protocols. #### C.1 Bootstrap - The LCM shall establish a new connection with the server prior to sending the bootstrap request. - The LCM shall maintain the connection waiting for the bootstrap confirm. - After the LCM receives a bootstrap confirm message, it shall maintain the connection to send a bootstrap acknowledgement. - After sending a bootstrap request, if the LCM receives a message other than a bootstrap confirm message, the LCM shall close the connection with the server. - After sending a bootstrap request, if the LCM does not receive a bootstrap confirm message within its configured timeout period, the LCM shall close the connection with the server. - The LCM shall use the currently open (bootstrap request) connection to send the bootstrap acknowledgement. - After sending a bootstrap acknowledgement, the LCM shall close the connection with the server. #### **C.2** Certificate Request #### **C.2.1 Certificate Request** - The LCM shall establish a new connection with the server prior to sending an anonymous certificate request. - The LCM shall maintain the connection waiting for an anonymous certificate request confirm. - After the LCM receives an anonymous certificate request confirm, it shall close the connection with the server. - After sending an anonymous certificate request, if the LCM receives a message other than an anonymous certificate request confirm, the LCM shall close the connection with the server. - After sending an anonymous certificate request, if the LCM does not receive an anonymous certificate request confirm within its configured timeout period, the LCM shall close the connection with the server. #### **C.2.2 Status Request** - The LCM shall establish a new connection with the server prior to sending a status request. - The LCM shall maintain the connection waiting for the status confirm. - After the LCM receives a status confirm (success), the LCM shall maintain the connection to send a certificate response acknowledgement. - After the LCM receives a status confirm (failure), the LCM shall close the connection with the server. - After sending a status request, if the LCM receives a message that it cannot decrypt, the LCM shall close the connection with the server. - After sending a status request, if the LCM receives a message other than a status confirm (success or failure), the LCM shall close the connection with the server. - After sending a status request, if the LCM does not receive a status confirm (success or failure) within its configured timeout period, the LCM shall close the connection with the server. #### C.2.3 Acknowledgement - The LCM shall use the currently open (status request) connection to send a certificate response acknowledgement. - After sending a certificate response acknowledgement, the LCM shall close the connection with the server. #### **C.3 Decryption-Key Request** - The LCM shall establish a new connection with the server prior to sending a decryption-key request. - The LCM shall maintain the connection waiting for a decryption-key confirm. - After receiving a decryption-key confirm (success), the LCM shall maintain the connection to send a decryption-key acknowledgement. - After receiving a decryption-key confirm (failure), the LCM shall close the connection with the server. - After sending a decryption-key request, if the LCM receives a message it cannot decrypt, the LCM shall close the connection with the server. - After sending a decryption-key request, if the LCM receives a message other than a decryption-key confirm (success or failure), the LCM shall close the connection with the server. - If the LCM does not receive a decryption-key confirm (success or failure) within its configured timeout, the LCM shall close the connection with the server. - After sending a decryption-key acknowledgement, the LCM shall close the connection with the server. #### **C.4 Report Misbehavior** - The LCM shall establish a new connection with the server prior to sending a misbehavior report. - The LCM shall maintain the connection waiting for a misbehavior-report acknowledgement response. - After receiving a misbehavior-report response, the LCM shall close the connection with the server. - After sending a misbehavior report, if the LCM receives a message it cannot decrypt, the LCM shall close the connection with the server. - After sending a misbehavior report, if the LCM receives a message other than a misbehavior-report acknowledgement, the LCM shall close the connection with the server. - After sending a misbehavior report, if the LCM does not receive a misbehaviorreport acknowledgement within its configured timeout, the LCM shall close the connection with the server. #### C.5 CRL Request - The LCM shall establish a new connection with the server prior to sending a CRL request. - The LCM shall maintain the connection waiting for a CRL confirm. - After receiving a CRL confirm (success), the LCM shall close the connection with the server. - After receiving a CRL confirm (failure), the LCM shall close the connection with the server. - After sending a CRL request, if the LCM receives a message it cannot decrypt, the LCM shall close the connection with the server. - After sending a CRL request, if the LCM receives a message other than a CRL confirm (success or failure), the LCM shall close the connection with the server. - After sending a CRL request, if the LCM does not receive a CRL confirm (success or failure) within its configured timeout, the LCM shall close the connection with the server. # Appendix D: Registration process for ASDs ASDs connect to the SCMS through the internet. This connection will be used to perform the bootstrap process in order to provide each ASD with a valid CSR certificate. It has to be ensured that only legitimate ASDs invoke the bootstrap process. ASDs will be required to identify themselves through the name field in the MessageCaScope of the BeSignedCertificateRequest that is used to request the CSR certificate. As per Section 5.2 this name has to be unique. A list of valid names will be given to each ASD supplier. Each entry of the list can be used by a single ASD to generate a valid bootstrap request. Each list entry can only be used once. Bootstrap requests that do not contain a valid name from the list will be rejected. #### **D.1 File Format** The list will be distributed in ASCII file format. Each line of the file will specify the name field in the MessageCaScope of the BeSignedCertificateRequest for a valid ASD. Each entry will have at least 80 bits of entropy (that is equivalent to 13 random ASCII characters/symbols). U.S. Department of Transportation ITS Joint Program Office-HOIT 1200 New Jersey Avenue, SE Washington, DC 20590 Toll-Free "Help Line" 866-367-7487 www.its.dot.gov [FHWA Document Number] U.S. Department of Transportation Research and Innovative Technology Administration